DOCUMENT RESUME

ED 042 832 UD 010 522

Upward Bound; Ideas and Techniques: A Reference TITLE

Manual.

INSTITUTION Office of Education (DHEW), Washington, D.C.

REPORT NO OE-50061

PUB DATE 70 NOTE 95p.

Superintendent of Documents, U.S. Government AVAILABLE FROM

Printing Office, Washington, D.C. 20402

(FS-5.250:50061, \$1.75)

EDRS Price MF-\$0.50 HC Not Available from EDRS. EDRS PRICE

*College Curriculum, College High School DESCRIPTORS Cooperation, College Preparation, Community

Involvement, *Compensatory Education, Educational

Opportunities, Financial Support, *Higher Education,

Post Secondary Education, *Student Personnel

Services, Techniques

IDENTIFIERS Bridge Program, Public Law 90575, Talent Search

Program, *Upward Bound

ABSTRACT

The following topics are the subject of capsule summaries of Upward Bound (UB) program techniques that make up the major portion of this book, having been compiled from information submitted by project staff, consultants, and others who have seen Upward Bound in action during the past four years: recruiting students; curriculum, including curriculum design, combined studies, arts and fine arts, the humanities, science, mathematics, social studies, and Bridg's programs; academic year program-on and off campus; high school involvement; counseling; student government; inter-project events; parental involvement; community involvement; college aid and programs, including financial aid, typical college costs, fundraising, and freshman support; and, as appendixes--transfer legislation, UB summary 1969-70, UB programs 1969-70, bibliography, cross reference to "Ideas Exchange" (a monthly magazine published by UP), and Talent Search Program, 1969-70. (JH)

OE-50061

U.S. DEPARTMENT OF HEALTH, EDUCATION

B. WELFANT

OFFICE OF EDUCATION

THIS DOCUMENT HAS BUEN REPRODUCED

EXACTLY AS RECENTO FROM THE PERSON OR

ORGANIZATION O DIGINATING IT POINTS OF

VIEW OR OPINIONS STATED DO NOT NECES
SARILY REPRESENT OFFICIAL OFFICE OF EDU
CATION POSITION OR POLICY

ED0 42832

3;

, j

UPWARD BOUND.

Ideas and Techniques: A Reference Manual.

W010522

U.S. Department of Health, Education, and Welfare Office of Education

Robert H. Finch, Secretary James E. Allen, Jr., Assistant Secretary and Commissioner of Education

DISCRIMINATION PROHIBITED

Title VI of the Civil Rights Act of 1964 states: "No person in the United States shall, on the ground of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance." Upward Bound, like every other program or activity receiving financial assistance from the Department of Health, Education, and Welfare, must be operated in compliance with this law.

Material for this manual was compiled by Educational Associates, Inc., (EAI) Washington, D.C., between January and June 1969 pursuant to a contract with the Office of Economic Opportunity. Special acknowledgment should be given to Miss Sharon Isch, formarily of EAI, who was primarily respon 15 for compiling the material.

Superintendent of Documents Catalog No. FS 5,250:50061

U.S. Government Printing Office Washington: 1970

For sale by the Superintendent of Documents, U.S. G sermont Printing Office Windington, D.C. Hott. - Price \$1.75

FOREWORD

This manual is designed to provide project staffs with a quick reference to ideas and source materials used in Upward Bound programs throughout the country.

Capsule summaries of Upward Bound program techniques that make up the major portion of this book have been compiled from information submitted by project staffs, consultants, and others who have seen Upward Bound in action during the past 4 years.

For additional information on ideas mentioned here, the reader should contact the Upward Bound project named at the address listed in appendix C.

Fred Bresnick
Acting Chief
Upward Bound Branch
Division of Student Special
Service.

December 1969

T.

CONTENTS

	Page
FOREWORD	m
RECRUITING STUDENTS	1
CURRICULUM	6
Curriculum Design	5
Combined Studies	7 9
Arts and Fine Arts	11
Science	13
Mathematics	15
Social Studies	17
Bridge Programs	20
ACADEMIC YEAR PROGRAM	26 26
On Campus	27
HIGH SCHOOL INVOLVEMENT	31
COUNSELING	35
STUDENT GOVERNMENT	39
INTER-PROJECT EVENTS	43
PARENTAL INVOLVEMENT	47
COMMUNITY INVOLVEMENT	51
COLLEGE AID AND PROGRAMS	57
Financial Aid	67
Typical College Costs	63
Fundraising	65
Freshman Support	66
APPENDIXES	
APPENDIX A. Transfer Legislation	73
APPENDIX B. UB Summary 1969-70	76
APPENDIX C. UB Programs 1969-70	78 94
APPENDIX D. Bibliography	56 84
APPENDIA E, Cross neierence to roes exchange,	

RECRUITING STUDENTS

STUDENT RECRUITERS

Upward Bounders visit high schools, explain program to prospective applicants; sell program by taking friends along on field trips and to special events.—University of Maryland, College Park.

STUDENT-LED MEETINGS

Students conduct information sessions for potential recruits,--Central College, Pella, Iowa.

LOCAL ASSISTANCE

Self-organized area ecumenical group voluntarily assisted project in kientifying families meeting OEO poverty criteria. Project Director used this source extensively in recruiting for program.—Pennsylvania State University, University Park.

KICK-OFF MEETING

Invitees to project's recruitment kick-off meeting included counselors, administrators, and teachers from area high schools, Community Action Agency people.—Southern Colorado State College, Pueblo.

STORE-FRONT RECRUITING CENTER

Upward Bound, (UB) students set up a storefront recruiting center in the target neighborhood.—Northeastern University, Boston.

NEIGHBURHOOD RECRUITING Tutor-counselors spend time at neighborhood playgrounds, basketball courts, youth centers, talking with students. These informal interviews are followed up with visits to the homes and to the schools.—Swarthmore College, Swarthmore Pa.

JOB CORPS INTERVIEWS

Staff members from each of the three UB projects in Maine hold joint interview—recruiting sessions at the Job Corps Center. Candidates are selected for each project—Gorham State College, Bowdoin College, and University of Maine.

ON-CAMPUS WEEKEND

Students are encouraged to bring non-U8 friends from their neighborhoods or schools to the spring on-campus reun.:n. This often is a good source of potential recruits for the upcoming summer program.—Lincoln University, Lincoln, Pa.

UB GRADS AS HIRED RECAUITERS

Upward Bound hires many of its "graduates" when they are home from college for spring vacation to recruit in the high schools. The project finds college spring vacations usually occur when high schools are in session.—Columbia University, New York City.

1

UB CLUB PARTICIPANTS

In-school Upward Bound crubs often include interested non-UB kids. They provide an automatic pool of prospects already acquainted with the program and staff members. — Gorham State College, Gorham, Maine.

PARENT-RECRUITERS

Several UB programs use parents to aid in recruiting. In some cases parents have formed a speakers bureau to explain the program at various neighborhood meetings. In some programs parents are part of recruiting teams that include UB staff members and social workers.

TEACHER-RECRUITERS

Followup staff working in the high schools during the school year have the opportunity to preselect UB prospects from students they teach. School counselors often advise the program and UB teachers of students they feel need the program. In some UB projects, staff members are given a number of program slots to fill themselves.

CURRICULUM

CURRICULUM DESIGN

THREE ACADENIC PROGRAMS OFFERED

The project conducted three different academic programs during the summer. New students took courses in communications, logic and problem solving, study skills, marine biology, art theory and technique, and contemporary social issues. Bridge students took courses in "The World of the Stage," Composition and Rhetoric, and Play Production. (Bridge students are enrolled in a summer Upward Bound Component after high school graduation.) Program assistants—former UB students working in the program—took two seminars: Great Innovators and Their Innovations, and Poetry analysis.—Bowdoin College, Brunswick, Maine.

JOINT PLANNING OF CURRICULUM

During April and May, workshop sessions for staff, students, and advisory committee members are held to plan the summer program. Last year's curriculum plan involved use of eight program themes—one for each week of the summer session. These were: learning and working in groups; What is leveling?; group roles; responsibility; learning to lister; feedback; and characteristics of a helping relationship. Staff teams—human relations, cultural-social, communications, science-math, and recreation—guided the students through an interdisciplinary approach to these themes. — Weber State College, Ogder, Utah.

USE OF LEARNING LABS

Major academic courses meet in the morning. Afternoon learning labs focus on review and use of skills covered in the morning classes. Students participate in program planning. — Eastern Michigan University, Ypsilanti.

INDIVIDUAL STUDY PLAN

Curriculum is designed by the project staff to rit the individual student's needs. Packages of texts, bibliographies, and videotapes are compiled for each student. The student then goes through his packaged course at his own pace, with help from his instructors and tutors. — Chadron State College, Chadron, Nebr.

STUDENTS HELP FLAN CURRICULUM

Students participate in program planning and operation, 'JB "grads" conduct orientation sessions for new students. Make-up courses for high school credit are offered. — Northwestern University, Evanston, III.

STAFF WORKSHOPS

Staff discussion workshops cover topics such as: 'What kind of class atmosphere best supports interaction?"; 'What are the crucial curricular needs of the students?" Workshops for course instructors cover what to teach, how to teach it, use of tutor-counselors, program evaluation. Preprogram staff orientation includes sensitivity training. Curriculum consists of: math, social sciences, English, science and humanities—each using group keeders for discussion of course aims. — Purdue University, Calumet Campus, Hammond, Ind.

THEME/PROJECT PLAN

In each of the three academic areas—art, communications, and social issues—courses are based on use of a theme and student projects. Examples: The communications class used the movie "2001:A Space Odyssey" to introduce a discussion of the basic concepts of human nature, its definition, and the possibilities for change. The cocial issues class made and edited a film showing the need for playgrounds in the ghettos. Art classes worked with ceramics, sculpture, photography, portraits, posters. — University of Chattanooga, Tennessee.

TEAM APPROACH

The academic part of the summer program is planned and conducted by teams consisting of a professional counselor, a qualified teacher, a bridge student, and a university undergraduate. Each team works with 20 Upward Bounders and plans the program for and with their students. Teams also help students select afternoon and evening activities. — University of Maryland, College Park. (See "Team Teaching in the Summer Program" in the August 1968 Idea Exchange.)

Idea Exchange was a monthly magazine published by Educational Associates, Inc., Washington, D.C., for Upward Bound. With the transfer of Upward Bound to the U.S. Office of Education on July 1, 1969, the magazine title was changed to Idea and includes material on Talent Search and Student Special Services as well as Unward Bound.

READINESS PROGRAM

Based on feedback from bridge students who were enrolled in college credit courses, the project decided to offer its non-bridge students an elective college-readiness program during the last 4 weeks of the summer program. About 40 students opted for this Intensive course in language arts, math, and science. — University of Northern Iowa, Cedar Falls.

CAFETERIA CURRICULUM

The staff programs a curriculum around topics requested by the students. Students have the right to drop out of uninteresting classes. Therefore the teacher has a responsibility for making the material interesting and challenging. — University of South Carolina, Columbia.

COMBINED STUDIES

COLLAGE AND SHADOW

Independent field study projects are offered in five subject areas: social science, natural science, literature, creative arts, and education. Called "collage," the study groups meet on and off campus. Each group is under the direction of a group leader and a subject matter specialist. Students and group leaders plan activities. Groups meet three times a week. Collage activities have included filmmaking, public health, and food processing projects. Two days a week the collage students are involved in individual "shadow" projects in which they spend the day on the job with people working in occupations or professions of interest. — San Francisco State College, California.

CORE GROUP SYSTEM

Eight student core groups are involved as teams in academic, recreational, and social activities. The instructional staff presents an academic "problem" to the entire Upward Bound student body; then core groups work as autonomous units in developing apposches of study under the given theme. The academic study areas covered are communications, natural sciences, social sciences. A weekly study of ethnic group problems—black/white/red—15 held in three sections, under the direction of a teacher from the ethnic group being studied. — Luther College, Decorah, lows. (See "Core Groups at Luther College" in the February 1968 Idea Exchange.)

SENIINARS AND "MICRO" CLASSES

As a supplement to the regular academic program, students and staff have developed a series of afternoon idea exchange seminars and "micro classes." These deal with topics of current interest such as Black Power, hippies, and political extremists and make use of college and community resources and outside speakers. — University of Wisconsin, Milwaukee.

NATURE OF MAN

An interdisciplinary course on the nature of man. - Southern Methodist University, Dallas, Texas.

MAN AND SOCIETY

An Integrated Studies course called "Man and Society" is team-taught by three university professors. The course theme, aggression, is approached historically, psycho-socially, and biologically. The class frequently meets at a nearby nature preserve owned by Antioch College. - Wittenberg University, Springfield, Ohio.

INTEGRATED STUDIES

As a supplement to a program of college prep courses, Integrated Studies meets 3 hours claifly and focuses on the student and his relationship to society. Self-concept is discussed within the broader perspective of a study of the way film makers, ortists, writers, and politicians approach the questions of conformity, protest, self-expression, and war. The program feetures guest speakers, films, and consultants who conduct interest group activities in drama, music, fine arts, and photography. — Ohio Wesleyan University, Delaware, Ohio.

COMMUNITY AS A CLASSROOM

Direct involvement in community problems is the theme of a series of student seminars. A problem situation is suggested by a student or teacher, a case study is made, and students then work on ways to deal with the problem Using the community as a classroom, students have become involved in the problems of health, sanitation, the educational system, and recreation sources. — Roosevelt University, Chicago, III.

CROSS-DISCIPLINARY

A cross-disciplinary approach is used to teach English, social sciences, and mathematics. — Wichita State University, Wichita, Kans.

MAN AND SOCIETY

The combined studies classes approach day-to-day problems through a study of man in relation to himself and the society around him. A minority cultures class and a social power seminar are also offered. — Loyola University, Chicago, III.

PROJECT AS SOCIAL UNIT

Under a program theme "Ways of Knowing," students focus on a study of the group as a social family unit. The 51 black, white, and Puerto Rican students formed a macrocosm of a family group, reflecting all aspects of adolescent society. Student-developed series of "happenings" have included a writers' workshop which combined individual student writing projects with visits from professional writers who criticized student writing and invited students to critically analyze theirs. Also, workshops with visiting artists, folksingers, and poets have been held. — Hofstra University, Hempstead, N.Y. (See "Hofstra Approaches UB Project as a Social Unit" in the July 1968 Idea Exchange.)

APPALACHIA THEME

The entire academic program is based on the theme of Applachia. The sociology course deals with the southern mountains; science classes study area flora and fauna; clasts classes include rug-hooking and dulcimer-making. — Alice Lloyd College, Pippa Passes, Ky. (See "Eight Weeks with the Dulcimer" in the April 1968 Idea Exchange.)

ARTS AND FINE ARTS

MULTIMEDIA

"Kaleidoscope" introduces students to various art media which may then be pursued in afternoon workshops. Course activities have included: an exploration of sculpture; sketching exercises; a field trip to Boston to consider relationships between art art architecture; a tour of the Boston Museum of Fine Arts; in-class discussions featuring slides of 20th-century art works. — Bowdoin College, Brunswick, Maine.

ELECTIVE COURSES

Students may choose from many electives offered. Included are drama, ceramics, photography, instrumental music, and graphic arts. — St. Mary's College, Notre Dame, Ind.

CULTURAL SEMINAR

A cultural seminar meets as a daily required course and covers fine arts, drama, and music. An end-of-summer variety show is presented. — Indiana University, Bloomington.

BLACK FESTIVAL

A "Black Festival" was one of several ethnic group culture identification projects produced by UB students. — Mundelein College, Chicago. III.

BLACK ARTS FESTIVAL

A student-produced "Black Arts Festival" received substantial support from the university's fine arts department, whose chairman made a special trip to New York to acquire contemporary art works for the occasion. The Project Director attributes success of the festival to student planning. — Oakland University, Rochester, Mich.

BLACK THEATER WORKSHOP

A black theater workshop was funded by the State of Connecticut especially for UB students and local participants. — Wesleyan University, Middletown, Conn.

PLAY PRODUCTION

A play, written and produced by UB students, so impressed the university's drama department that, at its request, academic year performances for the entire student body were scheduled. During its 3 night summer run, the play was a sellout to students attending regular college summer school.—Pennsylvania State University, University Park.

MUSIC/DRAMA

Workshops in music and drama are offered. Two musicians team-teach the former. The drama workshop is designed to help students "find" themselves and create positive self-images. — California State College at Fullerton.

ORIGINAL MUSICAL

An original, UB-produced musical is performed for school and community groups in the Boston area during the academic year. — Bridge Fund, Inc., Boston, Mass.

ELEMENTS OF MUSIC

Problem solving situations were used to help introduce students to a study of dynamics, form, beat, rhythm, and tone quality. A percussion project involved the improvisational use of percussion "instruments." These included a box with a brittle snap, a retractable ball point pen, a deck of cards, a can of hair spray. — West Liberty State College, West Virginia. (See "West Liberty Students Write Lyrics, Music for UB Song" in the October 1968 Idea Exchange.)

PAINT/POTTERY

Under the guidance of a professional, UB students were offered a paint and pottery workshop off campus. Students assisted in restoring workshop at end of summer, — University of Massachusetts, Amherst.

ROCK AND SONATA FORMS

Rock-and-roll music is used to introduce students to a study of the forms and patterns in a sonata. Students are soon able to distinguish between basic and contrasting themes. By using relevancy, students become involved, increase their self confidence, and can see the relationship of all forms of music to their own life styles. — Knoxville College, Tennessee.

WOOD CARVING

Under the guidance of their creative arts instructor, students make and sell tikis for the "Nehru set." Students have learned much about wood carving in this financially profitable venture. — Philander Smith College, Little Rock, Ark.

APPLIED CRAFTS

In an applied crafts workshop, students learn how to repair common broken objects—furniture, appliances, etc. — Texas Southern University. Houston.

THE HUMANITIES

COMMUNICATIONS

Student involvement in the actual processes of communication included writing and releasing news stories to area newspapers; making radio tapes and doing radio interviews; participating in press conferences; writing letters to the editor; and meeting face-to-face with congressional and State leaders. Students received assistance of a polls specialist in devising and conducting a survey. — Bowdoin College. Brunswick, Maine.

BEREITER-ENGELMANN METHOD ADAPTED Using a project-adapted version of the Bereiter-Engelmann method, the 50-minute English classes are divided into 20 minutes of language, 20 minutes of reading and phonics, and 10 minutes of language games and logical puzzles. — University of Virginia, Charlottesville.

AUDIOVISUAL AIDS IN THEME WRITING

Films are used as basic sources for theme writing in the English classes. — Temple Buell College, Denver, Colo., and Central College, Pella, Iowa. (Central College also uses records and videotapes as resource materials.)

DESCRIPTIVE WRITING

To combat the problem of too many broad generalizations in student writing, several methods were devised to teach descriptive writing through use of the five senses. Some examples: To explore the sense of touch, class was divided into two teams. Each team member would touch an unseen, commonly recognized object and then write a description of it for his fellow team members to identify. A sense of sight assignment involved attempting to describe a painting so that the reader would be able to visualize it. Using team competition helps students sharpen descriptive writing abilities. — Southern Methodist University, Dallas, Texas. (See "Trial Balloon for Composition" in the June 1968 Idea Exchange.)

PRINT SHOP

A print shop was opened in which students printed their own works. The staff felt this project increased student interest and competence in creative writing. — Groten School, Groton, Mass.

CORE COURSE

The summer program is built around a core humanities course which attempts to deal with some basic issues common to all men. Selected readings range from the ancient Greeks to Malcolm X. — Yale Summer High School, New Haven, Conn.

RURAL STUDENTS/ URBAN TEACHERS Graduate students from eastern colleges and universities teach a humanities course to students from rural areas. — Oklahoma Baptist University, Shawnee.

ETYMOLOGY

An etymology quiz game was developed as a method of motivating students in the traditionally dull subject, vocabulary building. — Southeast Community College, Cumberland, Ky.

GREEK MYTHOLOGY

A course in Greek mythology is one of the summer electives. — Loyola University, New Orleans, La.

ORIENTAL CULTURE

Language, history, art, and cuisine are studied in the Chinese-Japanese culture course. — Rhode Island College, Providence.

LANGUAGE SKILLS

All students are drilled in the basics of English language and language skills. Mexican-American students of the project are given instruction in Spanish language skills. — University of California at Riverside.

LEARNING MACHINES

English grammar, punctuation, and syntax are being taught with six learning machines. The newest type of machine aids the student in review and allows him to proceed at his own pace. — Indiana State University, Terre Haute.

LEARNING LAB

A self-service learning laboratory called "Quest" was designed to help students develop an interest in reading and independent study. It is located in a large air-conditioned room and features teaching machines and programed texts. Two tutor-counselors are on hand to help the students. — Florida A.&M. University, Tallahassee. (See "Quest: A Self-Service Educational Laboratory For Underachievers" in the May 1968 *Idea Exchange.*)

LINGUISTICS

In a linguistics course, three technical devices were used: one for instruction in use of the telephone; a teletype; and a machine that uses audiovisual approaches to language teaching. — Cochise College, Douglas, Ariz. (See "Language Learning Boosts" in the March 1968 Idea Exchange.)

LANGUAGE ARTS "CASINO"

A language arts "casino" helped teach students parts of speech, vocabulary, and logical patterns of thinking through games that reward players with high scores. A former Project Director developed the games. A project film shows the "casino" in action. — Indiana State University, Terre Haute.

SCIENCE

RESEARCH PROJECT

In a Science/English interdepartmental project indivual student research on a man of science was conducted to gain information for a talk given to the science class. English department faculty aided each student in the art of organizing research and preparing speech outline. The purpose was to further the student's knowledge of science while also helping him to acquire skills in using the library and to see the value of English class assignments through application. — West Virginia Institute of Technology, Montgomery.

GENETICS OF RACE

The biology course was taught by a geneticist. Time scale of probability was used in teaching the genetics of race and skin color. — University of Washington, Seattle.

SCIENTIFIC METHOD

Stress was on the scientific method: need for knowing how to ask the right questions; need for patience during experiments; need for understanding timits of findings. Student teams had their own lab equipment and specimens; they were responsible for control of their individual experiments. Two examples of problems that groups worked on are: Can frogs see color? What is the learning ability of a mouse? — Colorado State College, Grez ey.

INTEGRATED SCIENCE

The integrated science course used demonstration materials from the college's botany, ecology, limnology, and comparative anatomy courses. Where demonstration or personal involvement was impractical, film was used. Classroom activities were directed toward personal involvement in the lab, in lecture sessions, and in the synthesis of iceas by debative interaction. — Eastern Kentucky University, Richmond. (See "Biology: A Demonstration in Reality" in the August 1968 *Idea Exchange.*)

CAMPING: ECOLOGY

In a week long outdoor camping experience, students learned by observation about classes of plant and animal life and their ecological relationships. Afternoon discussions ranged from geologic history of the area to evolution and religion. — Arkansas Polytechnic College, Russellville. (See "An Upward Bound Camp in the Czarks" in the August 1968 Idea Exchange.)

CAMPING: SURVIVAL

A 6 day primitive camping experience was designed to teach teams of students to become autonomous and self-sustaining. Each group reflected the project's diversity in race, sex, and national origin. Student-selected team leaders met for training and planning prior to camping week. Campers could choose activities such as lensatic compass, river charting, flora and fauna. — West Texas State University, Canyon.

MARINE BIOLOGY

Learning to use the powers of observation was stressed in this course. Activities ranged from dissecting an anesthetized dogfish and observing living

plankton to a 24-hour field trip to an island to observe tidal changes. As a voluntary final exam, students chose five of 15 living specimens and wrote or drew what they observed. Students helped plan what to study, and how to study it. — Bowdoin College, Brunswick, Maine.

PHYSICS

In a physics class for science-oriented students, emphasis is on developing intuitive understanding based on direct sensory experience. Mechanic., electricity, and optics are covered—using materials relevant to everyday life and teaching techniques designed to facilitate the transition from sensory experience to symbol orientation. — Washington University, St. Louis, Mo.

ROCKETRY

Rocketry is a feature of the summer math-science course. Students make and fire their own rockets from the campus green. — Hofstra University, Hempstead, N.Y.

LAB-LECTURE

Each science class is an integrated lablecture course on one particular scientific problem. A learning-by-doing approach is used by the instructor. — West Virginia State College, Institute, W. Va. (See "Photography Proves Effective in Teaching Chemistry" in the October 1968 Idea Exchange.)

MARINE BIOLOGY/ OCEANOGRAPHY The textbook is Rachel Carson's *The Sea Around Us.* The marine biology/ Oceanography students are exposed to geology, chemistry, and physics. Classroom lectures supplement field work. Oral reports based on the student's observations and findings are given at the end of the course. — Florida Presbyterian College, St. Petersburg. (See "Two Florida Programs: Curriculum in Motion—By Sea" in the January 1968 *Idea Exchange.*)

AERONAUTICS

In an aeronautics course, students study flight theory, meteorology and navigation and actually handle a plane in flight. — University of South Florida, Tampa. (See "Two Florida Programs: Curriculum in Motion-By Air" in the January 1968 *Idea Exchange.*)

MATHEMATICS

APPLIED MARKETING

Students formed a corporation called Cozy Coasters, Inc., bought shares, elected a board of directors, and employed contemporary marketing and advertising techniques and have realized excellent profits from their product (the round mat to set a glass on). — Morehead State University, Morehead, Ky. (See "Production Sales Booming As Students Form Coaster Corp," in the September 1968 Idea Exchange.)

MATH GAME

Student need and achievement studies were used to develop a math game in which students are "paid off" in scrip for problems solved. At summer's end, students use their scrip to "buy" a variety of prizes donated to the project by community members. Top prize last summer was an airplane trip, — Temple University, Philadelphia, Pa.

PROBLEM SOLVING

Algebraic and geometric concepts and skills are taught in a contemporary math course. Problem solving and relating to new situations are emphasized. -- St. Mary's College, Notre Dame, Ind.

MATH FELLOWSHIP

The school trustees funded a unique teaching fellowship in which a mathematics teacher from Philadelphia was hired to head the UB program's math department for the summer, to teach math at the school during the academic year, and to serve as assistant to the Project Director and adviser to sending schools in the area. Signar arrangements with teachers from other urban areas are planned for the future. — Groton School, Groton, Mass.

GAME THEORY

Games and game theory are used as an introduction to mathematics. Students learn basic concepts used in all types of math, from algebra to calculus. — Washburn University, Topeka, Kans.

PROBABILITY

Several projects use a casino approach in teaching probability. Among them are Graceland College, Lamoni, Iowa; and Virginia Union University, Richmond. Virginia Union also uses surveying to teach trigonometry.

CONSUMER FINANCE

In a consumer finance course, speakers on subjects such as real estate offer information on purchase, sale, transfer, etc. In-class follow up deals with interest rates, time differentials, and calculating costs and helps students overcome weaknesses in working with percentages, fractions, and solving for unknowns. — Baylor University, Waco, Tex.

COMPUTERS, GAMES, CHESS

Mathematics is taught by using the computer, Three-dimensional games, and a chess tournment which involves use of percentages and points built around a computerized formula. — University of Northern Iowa, Cedar Falls.

CONSUMER ECONOMICS

Budgeting, installment buying, interest rates, and trade-ins are among the topics covered in a consumer economics course. The class visits a local bank. — Arkansas A.M.&N. College, Pine Bluff.

LOGIC AND PROBLEM SOLVING

A logic and problem solving course covers map coloring, prime numbers, probability, trigonometry, geometry, symmetry, rules of mathematics, and oroperties of numbers. Students use the college computer and learn how to operate a teletype machine. — Bowdoin College, Brunswick, Maine.

COMPUTER TECHNOLOGY

A course in computer tachnology was provided students by an ell company. A company mathematician teaches the program. UB grads who have taken the course have been able to land high-paying part-time jobs on campus. — Texas Southern University, Houston.

SOCIAL STUDIES

EXCURSION

An excursion program was designed to help students improve problem solving abilities. Students have visted the State Youth Authority facilities, State prison, and training school for the mentally handicapped. They have toured a hotel, an airport, and private clubs. Group discussion follows each visit, and students write about their experiences. The academic year phase of this program is devoted to the "world of work" and observing the processes involved in becoming a trained, productive person. — Weber State College, Ogden, Utah. (See "Community Excursions at Weber State" in the May 1968 Idea Exchange.)

HISTORICAL PAGEANT

As part of a cultrual heritage course, UB students celebrate Nebraska's centennial year by presenting a pageant depicting the legend of Chief Crazy Horse. — Chadron State College, Chadron, Nebr. (See "Experience is the Curriculum - An Indian Pageant" in the March 1968 Idea Exchange.)

DISCUSSION COURSE

The social studies course is team taught. Topics for discussion include poverty, race relations, Vietnam, and gun legislation. At the end of the summer, the cause focuses on anticipated student problems in returning home and how to deal with them. — Indiana University, Bloomington.

BLACK HISTORY

The black history course deals with the development of racism in the social, political, and economic systems of the country. — Norman College, Norman Park, Ga.

MODEL COMMUNITY PROJECT

The social studies course involves planning the development of a model community. — North Carolina Wesleyan College, Rocky Mount.

MINORITY GROUP HISTORY

American Indian history courses are taught at Chadron State College in Nebraska and at the University of South Dakota, Vermillion; Afro-American history courses at Webster College, St. Louis, and the University of Missouri-Kansas City. All stress cultural study from an historical perspective.

BLACK/WHITE STUDIES

Black students study the various forces that have produced "black poverty" in America; white students, the forces that have produced "white poverty." The two classes meet together weekly to compare findings and draw conclusions about the relative positions of blacks and whites in contemporary society. — Rockhurst College, Kansas City, Mo.

SEMINAR

An economic and political seminar is part of the social science curriculum. — Northwestern University, Evanston. Π .

STUDY TOUR

A statewide summer study tour provides the basis for an academic year discussion course and model city design project. The summer tour includes visits to Philadelphia and Pittsburgh to study urban problems and to rural areas of the State to study white poverty and the problems of Appalachia. Urban planners, government officials, and model city program staffers were among guest speakers during the on-campus part of the course. — Franklin and Marshall College, Lancaster, Pa.

COMMUNITY STUDY PROJECT

Students in this project are natives of St. Landry parish, a poor rural area. Their study of the area's local economics involves research and opinion gathering. Parents and other adult members of the community he e become involved in this project. — Xavier University, Now Orleans, La. (See "A Family Need a Thing To Be Proud of" in the February 1968 Idea Exchange.)

CURRENT EVENTS

Current events seminars use newspapers and magazines as textbooks. Subscription to a local Spanish-language newspaper provides a source of special interest discussion topics for Spanish-speaking UB students. — Prairie View A&M College, Prairie View. Tex.

ELECTION YEAR FOCUS

State and national elections were the focal point of a social studies course. The role of the individual in shaping the government through voting power was the class theme. Attending political rallies and interviewing candidates after speeches preceded the project's end-of-summer mack political conventions. — West Texas State University, Canyon.

TURF AND AFRO-AMERICAN COURSES

"Turf," a slang expression for power or property rights, is also the title of the social studies discussion course. Among the topics covered are analyzing the company town and development of the labor movement. An Afro-American studies course taught to mixed sections of students and staff, includes history, sociology, anthropology, and psychology. — University of Washington, Seattle.

MINORITY GROUP HISTORY

Minority group history course uses a cross-cultural approach. Music and literature of black and Latin origin are studied. Instructors include teachers, outside experts, and tutor-conselors. — Wesleyan University, Middletown, Conn.

STUDENT/STAFF CORE COURSE

"Social Change" is a daily 2-hour core course for students and staff. Participants designed and wrote a social studies curriculum using a multicultural approach to U.S. History and Problems in American Democracy. Course planning and research are a joint student-staff venture during the academic year. — Humboldt State College, Arcata, Calif.

AMERICAN HERITAGE

An assistant to the Governor of Maine teaches an American Heritage course, which has included class field trips to the capitol and nearby cities and interviews with elected and appointed officials. — Gorham State College, Gorham, Maine.

AFRO-AMERICAN HISTORY

In an elective correse which combines history, sociology, and anthropology, the history and tactics of the black revolution in America and the cultural/religious life of African tribal groups are studied. — Cherry Lawn School, Darien, Conn.

SOCIAL ISSUES SEMINARS

In a social issues seminar course, topics ranged from contrasting problems of urban and rural life to the generation gap. Readings, films, fleid trips, and outside speakers were used to generate ideas. Object was to help students learn to think about, investigate, and evaluate these issues for themselves. — Bowdoin College, Brunswick, Maine,

BRIDGE PROGRAMS

COURSE OPTIONS

Bridge students were given three summer program options: participate in regular UB programs, audit college classes, or enter 'the college's Career Scholarship program in which students work during the day, take college courses at night, and receive special guidance and counseling. — Washington University, St. Louis, Mo.

LECTURE SERIES

A year-round lecture series, conducted by university professors, is designed to help students gain experience with the patterns of instruction and the atmosphere of the regular college classroom. — Roosevelt University, Chicago, III

TEST EXTENSION

Bridge students enroll in regular college classes during the summer. Special tutoring assistance is offered. Students may extend class exam date for 2 weeks after close of regular college summer session. Test data extension is made possible by UR's later summer closing.—Graceland College, Lamoni, Iowa.

T-C's AUDIT COURSES

Bridge students are enrolled in regular college credit courses. Upward Bound tutor-counselors (T-C's) audit these courses in order to be of better assistance to students, — Colorado State College, Greeley.

TUITION CUT

The university cut tuition costs 20 percent for bridge students enrolled in regular college courses during the summer. — University of Louisville, Kentucky.

COLLEGE PREP COURSE

"Know Yourself" is an introductory course in the whys and wherefores of college life offered to UB students. — Occidental College, Los Angeles, Calif.

STUDY CCURSE

A college professor has developed a multidisciplinary study course which presents an overview of various disciplines and techniques for studying particular subjects. One day is spent on each subject area. Students participate in open discussions and write short summaries on topics discussed. — Biocomfield College, Bloomfield, N.J.

COMPOSITION AND RHETORIC

Writing essays based on experiences or local material allows the student to work with his experience in his language. Use of reference materials, selected readings, and individual student-teacher conferences are part of the college prep course offered in composition and rhetoric. — Bowdoin College, Brunswick, Maine.

TUTOR AIDES

Bridge students work in the summer program as paid tutor aides and are offered a special Afro-American seminar. — Earlham College, Richmond, Ind. (See "Students Are Staff in Pre-Freshman Program" in the July 1968 Idea Exchange.)

POETRY SEMINAR

A poetry analysis seminar is designed to introduce students to college freshman English. The course attempts to develop analytic skill through close examination of individual poems. Practicing poets are invited to read from their works and participate in discussions with students. Work in library procedures and preparation of research papers are part of the course. — Bowdoin College, Brunswick, Maine.

"GREAT INNOVATORS AND THEIR INNOVATIONS"

Socrates, Thoreau, Freud, Ghandi, Jane Addams, and Malcolm X were among the innovators studied in a special seminar course for UB graduates serving as program assistants in the summer project. Group discussions and individual projects were used to acquaint students with the world of ideas. — Bowdoin Coilege, Brunswick, Maine.

STUDENTS HIRED BY PROJECTS

Work-study jobs in the UB summer program are provided to those bridge students already admitted to college. Some work as tutor-counselors, others as secretaries or office assistants. Students whose financial needs would not otherwise permit them to be involved in the summer UB program can thus benefit academically and financially. — Purdue University, Calumet Campus, Hammond, Ind.

ACADEMIC YEAR PROGRAM

ON CAMPUS

CAREER CONFERENCE

The Chicago Committee on Urban Opportunity organized a 2-day career conference and luncheon for Upward Bounders and representatives from more than 20 professions. CCUO works with the six Chicago area projects during the academic year.

CORE LECTURES

(

Students return to campus on Saturdays for college core lectures. A variety of topics, such as music, novelists, and poets is presented. College student wiunteers participate with Upward Bounders in post lecture discussions. — Florida Presbyterian College, St. Petersburg.

TEST TAKING

In a test taking course, students take exams consisting of sample College Board questions. — University of Miami, Florida.

COLLEGE STUDENTS AS TUTORS

Many college student organizations have provided tutorial assistance to Upward Bounders. At Southwestern State College in Uklahoma, the Student Education Association offers tutorial help and a part-time job placement service. At Ohio University, tutoring Upward Bounders is part of the service qualification for pledges of Kappa Delta Pi, the national honorary education fraternity. Teacher Corps and VISTA have provided tutors for many Upward Bound projects.

DISCUSSION GROUPS

Upward Bound students participate in group discussions with leaders of fraternities, student government, professional clubs, etc. Seminars on "How to Study, Work, and Pay your Way through College" have been conducted by the Student Government Association. — University of Maryland, College Park.

COURSE STRUCTURE

The weekly English and mathematics courses are organized into three 10 week segments. Each segment involves different subject matter emphasis and each involves a different teacher. — Morehouse College, Atlanta, Ga.

INFORMAL SEMINARS

The learning process was moved out of the classroom by holding college-style informal seminars in the homes of professors. — Florida Presbyterian College, St. Petersburg.

SATURDAY PROJECTS

Saturday projects are the basis of the academic year followup phase. Included are ghetto economics, censorship, rocketry. — Emory University, Atlanta, Ga.

VISITS TO OTHER UB PROJECTS BY PHONE

Prior to visiting with Upward Bounders from other parts of the country by telephone, a study of the geography, language, and climate of the area was made. Extension phones and the college's tele-lecture equipment made it possible for all students to participate in phone conversations. — Tougaloo College, Tougaloo, Miss.

OFF CAMPUS

PAPERBACK BOOK CLUBS, NEWSLETTERS

Paperback book clubs and newsletter are popular in many projects. The two ideas are connected at Bowdoin College in Maine where student-written book reviews often appear in the monthly newsletter.

CLUSTER GROUPS

By recruiting rural students in clusters and selecting summer staff members from schools in each community, those students who do not live close enough to campus to attend Saturday sessions may meet in weekly cluster groups with the UB teacher from their area. — Prairie View A&M College, Prairio View, Texas; and Central College, Pella, Iowa.

CORRESPONDENCE COURSES

Several projects offer correspondence courses. A "How to Study to Succeed in College" course is administered through the Ohio University (Athens) extension division. The College of St. Teresa, Winona, Minn., offers an English composition course especially styled for Upward Bounders. Morehead University in Kentucky offers home economics and industrial graphics correspondence courses.

TUTORING INSTITUTES

Two week long intensive residential tutoring institutes are held during Christmas and Easter vacations for students who live too far away to attend the project's weekly on-campus tutorial sessions. Seven project faculty members live in the dorm with students and conduct institute classes at the college conference center, — State University of New York, Plattsburgh.

DIAL-A-TUTOR

Students are encouraged to phone the project for long-distance tutorial assistance. The project also works with area Community Action agencies and local volunteers to obtain tutoring assistance for the students. — State University of New York, Stony Brook.

PEN PALS

A number of UB projects have developed pen pal programs—some with students in other UB programs, some with foreign students.

STUDENTS STAY IN LOCAL HOMES

Improving college community relations and bettering interracial understanding is the purpose of a project community program in which students live in homes of local residents during on-campus reunion weekends. — Southwestern State College, Weatherford, Okla.

CLUSTER PARTIES

Spring and fall "cluster parties" are held in each of the six widely scattered geographic areas from which the project draws its students. UB staff members attend, along with students, parents, advisory committee members, area teachers, and Community Action workers. — University of Montana, Missoula.

MIGH SCHOOL INVOLVEMENT

SPECIAL ASSISTANCE

(

Teachers in the high schools who also taught in the summer UB program have been relieved of some classroom duties in order to give special assistance to Upward Bounders—Harvard University Cambridge, Mass.

UB STUDY HALLS

in-school UB study halls are staffed by the project's summer staff, tutor counselors, and college faculty and are open to non-UB students. Afternoon and evening tutorial sessions are also part of the followup. — Wooster School, Danbury, Conn.

NEWSLETTER TO SCHOOLS

A newsletter from the Project Director is sent to Upward Bounders and high school personne!. -- Bemidji State College, Bemidji, Minn.

SCHOOL CLUSTERS

Three teachers from each of the five UB-sending high schools are directly involved in followup activities. School cluster groups meet monthly with these teachers, college faculty, and tutor-counselors to coordinate in-school activities and plan monthly on-campus programs. — Spring Hill College, Mobile, Ala.

SCHOOL WITHIN A SCHOOL

During the academic year all Upward Bounders attend a single high school. The students are placed in special classes, spend double periods in their major courses, and receive intensive tutoring and counseling assistance. — Kings-borough Community College, Brooklyn, N.Y.

GUIDANCE HELP

The college has assigned a social work student to aid the guidance staff at one of the high schools enrolling a large number of Upward Bound seniors.—Purdue University, Calumet Campus, Hammond, Ind.

DEBATE/DRAMA

A college faculty member developed a debate and drama program for Upward Bounders and high school students who wanted help in oral communications. The special program meets in area schools that enroll UB students.—Morehead State University, Morehead, Ky.

FTA'S JOIN IN UB MEETINGS High school student-members of the Future Teachers of America are invited to attend all UB academic year sessions.—Furdue University, Calumet Campus, Hammond, Ind.

PROGRAM FOR TEACHERS

An in-school program called "Upward Bound and the Schools" is sponsored by the college and involves over 200 area teachers and counselors.—Webster College, St. Louis, Mo.

UB FILM SHOWN

A movie camera was donated to the project last summer and UB summer activities were filmed by the students. The film has been shown in all the city's feeder schools.—St. Mary's College. Notre Dame, Ind.

RIPPLE EFFECT

UB has had quite an impact on the Topeka public school system. After UB's first year in this community, the Project Director was asked to help develop a proposal for a model inner-city school designed on the principles of Upward Bound.—Washburn University, Topeka, Kans.

CONSORTIUM SCHOOL

The Consortium School is an experiment in transferring UB principles into the school system. Four area colleges and the public school system worked together to develop a special curriculum for 320 ninth to twelfth graders. Participating institutions donate facilities and personnel to the public schools. Detailed information on this program has been published in the *New York State Schools Journal*. Utica College, Utica, N.Y. participates in the UB program.

COUNSELING

JOB CORPS ENROLLEES

Older Job Corp' students have been integrated into the program by making them responsible for the younger Upward Bounders, in the role of assistant counselors. So that college admissions could be obtained, these Job Corps students must have GED certificates. — University of Maryland, College Park.

HUMAN RELATIONS

Three courses in human relations with special content for bridge, senior, and junior students are taught by the project counselors.—Oakland University, Rochester, Mich.

GROUP COUNSELING

Six mixed groups of UB students meet with a counselor and tutor-counselors at regular intervals. Result: considerable feedback to project staff.—University of Massachusetts, Amherst.

GROUP, INDIVIDUAL SESSIONS

Several full-time guidance counselors conduct regular intensive group and individual counseling sessions for the students.—Gannon College, Erie, Pa.

COUNSELOR TRAINING

Training tutor-counselors as group counselors is part of the preprogram staff orientation.—State University of New York-Stony Brook.

"ENCOUNTER" GROUPS

In group counseling sessions, called "Encounter," 12 students meet with faculty members to talk about themselves and their problems. The staff has devised a "counselor evaluation form" to aid in discussing individual student problems and making subsequent recommendations.—Occidental College, Los Angeles, Calif.

JOB COUNSELING

Volunteers from the community who were successful in cereers of interest to project students, and who came from backgrounds similar to those of the students, were recruited to conduct on and off-campus in-depth cereer counseling sessions.—Washington University, St. Louis, Mo.

DISCUSSION GROUPS

As a supplement to individual student counseling, groups of six to eight students rieet regularly with a counselor to discuss topics of interest and "tell it like it is." These sessions run 1 to 1½ hours each. — Marist College, Poughkeepsie, N.Y. and Bennett College, Millbrook, N.Y.

INSERVICE TRAINING

A member of the Yale Child Study Center meets with the Master Teachers and tutor-counselors working in the program for weekly inservice counseling training sessions.—Wesleyan University Middletown, Conn.

STAFF PSYCHOLOGIST

Each of the 12 program assistants works with three or four students in the areas of personal problems and general adjustment counseling. These assistants meet weekly with the project's clinical psychologist to discuss ways of coping with particular student problems. The psychologist is also available to consult with students and with project staff.—Bowdoin College, Brunswick, Maine.

STAFF TRAINING

Sensitivity training sessions are part of the preprogram staff orientation. Focus is on the development of interpersonal skills.—Bucknell University, I.ewisburg, Pa. (See "Sensitivity Training for Staff Orientation" in the April 1968 Idea Exchange.)

MEETING COLLEGE REPS

Students from seven Chicago area Upward Bound programs met with representatives from 20 colleges in an all-day session at Chicago's Loyola University. Students were able to meet with college representatives on a one-to-one basis. (See "Loyola Sponsors College Day" in August 1968 Idea Exchange.)

SYMPOSIUM

A weekly staff-student syn nosium includes academic and college counsiling sessions. Invited speakers wave included college financial aid, placement bureau, and admissions directors.—Indiana University, Bloomington.

SPECIAL PROGRAM FOR SENIORS

The counseling program for seniors includes frequent trips to other colleges to check living conditions; filling out applications, simulating college conditions; making out course schedules; writing letters of application and autobiographies; discussion sessions.—Mundelein College, Chicago.

GUIDANCE BOOKLETS

A "Post High School Plan Booklet" and an illustrated brochure called "Can 12" were produced by students under supervision of the project guidance director. (See appendix D of this manual.) — Bowdoin College, Brunswick, Maine.

FOCUS PROJECT

The Fellowship of Concerned University Students (FOCUS) is assisting in the placement of students as college freshmen in UB projects in 23 southers, and western States. FOCUS has secured public and private funds and is staffed and directed entirely by college students. Academic year headquarters: Adams 8-16, Harvard University, Cambridge, Mass. 02138 Summer headquarters: 520 Westview Drive, Nashville, Tenn. 94108. (See "New Student Group Assists Upward Bound" in the August 1968 Idea Exchange.)

STUDENT GOVERNMENT

EXPERIMENTS IN GOVERNMENT

From a list submitted by the Project Director, students selected a new form of government for each week of the summer program. These ranged from dictatorship to constitutional monarchy to timocracy. Petitions, referendums, campaigns, strategy sersions, and letters to the editor were used.—Berea College, Berea, Ky. (See "The Governed and the Governors" in the November 1968 Idea Exchange.)

COURT SYSTEM

A student court system was designed to teach students the practical application of democratic principles and offer a way in which they could participate in decisionmaking. Student-elected judges appointed court officers to investigate charges. If a hearing were held, the student-defendant could conduct his own defense or select a fellow student to defend him. Court verdicts were reported to Project Direct and counseling staff for final action.—Southwest Texas State College, San Marcos.

CONSTITUTION

Students wrote their own project constitution based on the U.S. Constitution.—Baylor University, Waco, Tex.

DORM COUNCIL

Students share in decisionmaking by helping to run the dormitories and serving on a dorm advisory council.—Ohio Wesleyan University, Delaware, Ohio.

REVIEW BOARD

The student government consists of a review board which uses a project-developed constitution as the basis for making disciplinary recommendations to Project Director.—Yale University, New Haven, Conn.

COUNCIL/SENATE SYSTEM

A student council-president; executive, financial, and activities vice presidents; and a secretary—was elected by the entire student body. The Senate consisted of an elected representative from each of the sending schools. Its responsibilities were to establish rules of conduct and to assist in planning field trips, curricul-ini, and social activities. A court system was developed to handle discipline, with the Project Director as final authority.—College of Southern Utah, Cedar City.

ADVISORY BOARD

A student-elected advisory board helps plan project activities and makes recommendations to the Project Director on all aspects of the program.— University of Louisville, Ky.

LEADERSHIP TRAINING

Learning and practicing leadership are stressed in a student council which is primarily responsible for program management, a student court system, and in weekly "community meetings" where student criticisms and suggestions are heard and frequently acted upon.—Wittenberg University, Springfield, Ohio.

INTER-PROJECT EVENTS

UB OLYMPIAD

Several hundred students participated in an Upward Bound Olympiad, which was designed by the host college, Purdue, to bring out and develop individual and team talents. Competitive events in track, table tennis, tumbling, basketball, softball, debate, poetry writing, oratory, and mathematics were held. Participating projects were those of the University of Illinois; Central State University, Ohio; Indiana State University; and the University of Notre Dame.

SPORTS MARATHON

Three neighboring projects jointly sponsored a sports marchon with track and field events on each campus. The participating projects were Webster College, Washington University, and Southern Illinois University, all located in or near St. Louis, Mo.

DEBATE PROGRAM

Inter-Club round-robin debates are a feature of the academic year followup program for the six Chicago area UB projects.

PEN PALS

Purdue Upward Bound students have become pen pals with UB students in Guam, Puerto Rico, and Hawaii.

COLLEGE BOWL

Last summer UB students at Tougaloo College, in Mississippi, and LeMoyne College, in Tennessee, competed in a "college bowl" contest in Negro history. The host project, Tougaloo, has made plans to challenge other projects in similar contests. A rematch with LeMoyne is planned.

ARTS FESTIVAL

Three Kentucky projects staged a cultural arts festival. Morehead University and Berea College UB students performed Appalachian dances; Kentucky State College students performed Afro-American dances.

PARENTAL INVOLVEMENT

AIDING UB PAMILIES

All project staff members, including tutor-counselors, are trained as paraprofessional social workers. In addition to carrying out academic year staff assignments, they act as ilaison between UB families and local social service agencies.—Dowling College, Oakdale, N.Y.

PARENTS AS PROGRAM AIDES

Nine parents are paid by the program to serve as program aides. They visit homes to keep perents informed and students motivated, provide transportation to campus events and tutoring sessions, and follow up on medical and dental needs. They file biweekly reports to the Project Director.—State University of New York, Plattsburgh, N.Y.

COMMUNITY COORDINATOR

A local woman serves a dual function—housemother for students and community coordinator. In the latter capacity she visits homes to offer help to families in such areas as medical care and housing.—Temple University, Philadelphia, Pa.

MOTHERS MEETINGS

Neighborhood UB mothers' meetings are held to discuss matters of common interest and to find ways to help the project by providing transportation, etc.—Western Reserve Academy, Hudson, Ohio.

PARENTS CLUB

Some parents initiated and hosted a cooknut; as a result a parents club was formed with the purpose of helping the UB program. Such assistance has included chaperoning pampus activities, and transportation. Eastern Michigan University, Ypsilanti.

PARENTS ORGANIZATIONS

Some projects have created special committees for parents, organized neighborhood advisory groups, and encouraged active parent participation in PTA and local school activities. Among them are those at Oklahoma Baptist University, Texas A. & I. University, and Xavier University in New Orleans. (See "A Family Needs a Thing To Be Proud Of" in the February 1968 Idea Exchange.)

SUPPORT SERVICES

The college is negotiating with the University of Maine's extension services for parental education and support in such areas as group dynamics, delinquency, nutrition, and family planning.—Gorham State College, Gorham, Maine.

BROTHERS, SISTERS INCLUDED

Because brothers and sisters often showed up on visiting days, the project decided to encourage them to ocassionally stay overnight in the dorms and participate in field trips.—University of Maryland, College Park.

LECTURE SERIES

Participation in a lecture series on adolescent problems involved parents of UB students from three area projects.—University of Louisville, Kentucky.

RECEPTIONISTS

Parents serve on the reception desk during the residential summer phase of the program.—Webster College, St. Louis, Mo.

DISCUSSION GROUPS

Public Advisory Committee members, UB staffers, and UB parents meet in homes for small-group discussions on such topics as financing a college education, reviewing student progress, and program planning.—Texas A.&I. University, Kingsville.

OPEN HOUSE/TOUR

Academic year open house for parents included a tour of the campus and a meeting with the admissions director on financial aid, scholarships, applications, etc.—College of St. Teresa, Winona, Minn.

COMMUNITY INVOLVEMENT

STUDENTS TUTOR AT JUNIOR HIGH

In "Operation Catch-Up" Upward Bounders tutor Junior high school students each Saturday. UB project staff assists in developing lesson plans, etc.—Fort Valley State College, Fort Valley, Ga.

STUDENT-DEVELOPED COMMUNITY PROGRAMS

Student-developed programs and forums are offered to community groups. Among them: "I Have A Dream," based on past and present hopes and aspirations of Negroes, teenage problems, social issues.—Tougaloo College, Tougaloo, Miss.

UB SPEAKERS BUREAU

A speakers bureau offers a series of slide and movie presentations to civic and community groups. Short speeches by UB students follow. The project feels the bureau performs the dual role of aiding students in developing poise and speaking ability while also providing the community with information and enlisting its support.—College of Southern Utah, Cedar City.

COMMUNITY PROJECTS

UB improved its image and thanked the community for its support by devoting an afternoon to various community projects. This was a result of a meeting with the mayor and city council to ask for suggestions, followed up by UB student government review of suggestions and planning of these projects.—College of Southern Utah, Cedar City.

STUDENT ART SHOW

A traveling display of UB student art—oils, sketches, etc.—has been shown in high schools throughout the project's area.—Gorham State College, Gorham, Maine.

SUNDAY DINNERS

Upward Bounders were Sunday dinner guests in homes of community residents during the summer.—Graceland College, Lamoni, Iowa.

VOLUNTEER CORPS

Community residents joined college students and faculty in volunteering to assist the project with academic projects, sewing classes, the making of posters, etc.—Purdue University Calumet Campus, Hammond, Ind.

CLUB SPONSORS

The project worked through church organizations, schools, and advisory committees to find community sponsors for academic year college clubs.— Ohio University, Athens.

SEMINAR LEADERS

Volunteers from the community conduct weekly seminars in their area of expertise. Question and answer sessions follow.—Washington University, St. Louis, Mo.

TRANSPORTATION

Area service organizations—Rotary, Elks, etc.—provide transportation for students to and from academic year study centers.—Mercersburg Academy, Mercersburg, Pa.

CAMPOUT SITES

Area residents who own mountain cabins have let project use them for weekend campouts. -University of Nevada at Las Vegas.

OUTSIDE SPEAKERS

Outside speakers for project seminars have included the district attorney, a newspaper editor, State legislators, a panel of ciergymen, a group of ex-convicts, and entertainers.—University of Nevada at Las Vegas.

EXCHANGE OF VISITS

Students make regular visits to community leaders. In turn, community leaders regularly are invited to participate in project discussion courses. — Marist College, Poughkeepsie, N.Y.

HEAD START AIDES

Following a training session by teachers and social workers, several UB students worked as volunteer assistants in a Head Start project daily for 6 weeks. Under the guidance of professionals, the UB students helped individual youngsters in correcting reading deficiencies, etc.—Bowdoin College, Brunswick, Maine.

BIG BROTHER, BIG SISTER PROJECT UB students are "big brothers" and "big sisters" to elementary school students. This one-to-one relationship project includes weekly on-campus activities for participants.—Temple Bueil College, Denver, Colo. (See "UB Students 'Adopt' Grade School Youngsters" in the January 1969 Idea Exchange.)

(

ENTERTAINMENT FOR YOUNGSTERS

Twice a week, Head Start and other disadvantaged children are bussed to the campus where they are entertained by UB students. Sports, music, and UB-produced plays have been among activities offered.—State University of New York, Binghamton.

COMMUNITY TUTORS

Community has aided the project all year in tutoring. Summer evening tutors have been college and high school students and adults recruited through service clubs and schools. On-campus and Harlem-based academic year tutoring has involved parents and Public Advisory Committee members.—Hofstra University, Hempstead, N.Y. (See "Hofstra Tutorial Program Involves Local Community" in the January 1969 Idea Exchange.)

TAPES FOR THE BLIND

In cooperation with the State school for the deaf and blind, UB students make tape recordings for blind students. Upward Bounders reed and edit their own tapes.—Idaho State University, Pocatello.

SPECIALISTS AID STUDENT TUTORS

Reading specialists and other educators conduct seminar sessions to assist UB students who work with underachieving elementary school students as volunteer tutors.—Sarah Lawrence College, Bronxville, N.Y.

WORKING WITH VISTA

UB students serve as volunteer assistants to VISTA workers. They also tutor elementary school students.—College of the Virgin Islands, St. Thomas.

TALENT SHOW, CAROLING

The six Chicago area UB programs have conducted citywide variety shows and have formed a chorus to tour schools and hospitals for Christmas caroling.

SEER CHAPTER

A UB chapter of the Student Educational Exchange Roundtable meets weekly with students from nonpoverty backgrounds to discuss the Great Books Series,—Washington University, St. Louis, Mo.

PAC PROVIDES STUDY AREAS

Public Advisory Committee members have provided study places for students whose home environment created difficulties in this regard.—Glassboro State College, New Jersey.

JOBS FOR STUDENTS

"Need Help? Call Upward Bound" is the head on a classified ad placed by the UB Enployment Bureau. The bureau has been successful in meeting part-time job needs of UB students.—Southwestern State College, Weatherford, Okla.

COLLEGE AID AND PROGRAMS

FINANCIAL AID

NATIONAL DEFENSE STUDENT LOAN PROGRAM

Most colleges and universities take part in the National Defense Education Act student loan program. To qualify, the recipient must be a high school graduate who needs financial help for educational expenses. He must be enrolled in college at least half time. Colleges and universities approve and make the loans and are responsible for collections. (Students in proprietary institutions are eligible gor NDEA loans from any sums appropriated in excess of \$190 million.)

Undergraduates may borrow up to \$1,000 a year for 5 years. No principal or interest is paid while the student is in school. Repayment, with 3 percent a year interest begins 9 months after the student graduates or leaves coilege. Repayment may extend for up to 10 years.

Repayment may be deferred up to three years while the borrower is serving in the Armed Forces or as a volunteer with Peace Corps or VISTA. A borrower who becomes a full-time teacher in a public or nonprofit elementary or secondary school, in an Armed Forces overseas school, or in an accredited institution of higher education may have 50 percent of his loan forgiven at the rate of 10 percent per year. If a borrower teaches in a designated low-income area school or in a recognized school for the handicapped, he may qualify for cancellation of his entire obligation at the rate of 15 percent per year.

EDUCATIONAL OPPORTUNITY GRANT (EOG) PROGRAM

The EOG program provides direct, outright grants based on academic or creative promise.

To be eligible the student must be accepted for enrollment on a full-time basis or be currently enrolled and in good standing. Grants are renewable annually for a maximum of 4 years.

The amount of financial assistance a student may receive depends upon his need. Grants now range from \$200 to \$1,000 a year and must be matched by other institutionally-administered financial aid, such as scholarships, loans, or work-study jobs.

COLLEGE WORK-STUDY

This is a program of employment in which the student is compensated for the number of hours he works for the institution or for an eligible off-campus agency.

The work-study program is designed to supplement and combine with other forms of financial assistance, such as loans, grants, or scholarships from the college, to enable the student to meet his educational expenses.

The student may work an average of up to 15 hours a week while attending classes. Permissible hours of work during vacation and other nonenrollment periods are set from time to time by the U.S. Commissioner of Education. (A former limitation of 40 hours per week during nonenrollment periods is no longer in effect.) A student may work on campus in a library or laboratory, as a research assistant, or maintenance aide. Off-campus employment for a public or private nonprofit agency must either be related to the student's educational objectives or be in the public interest. The work-study student is paid a basic rate of \$1.60 per hour; up to \$3.50 is paid for highly specialized work.

Full-time students in colleges and vocational schools who have good academic standing and demonstrated need are eligible. Students in proprietary schools are also eligible if they do not work for the proprietary school. Assignments are made through the institution's financial aid office.

The programs are administered by the U.S. Office of Education through participating institutions of higher education. Information and applications are available through the institution's financial aid office. Specific eligibility criteria and amounts awarded are determined by the institution.

A publication, Financial Aid for Higher Education (OE. 55056), which lists institutions participating in these programs, is available from the Division of Student Financial Aid, Bureau of Higher Education, U.S. Office of Education, Washington, D.C. 20202.

GUARANTEED LOAN PROGRAM

The Office of Education also sponsors the Guaranteed Loan Program, which allows students to borrow directly from savings and loan associations, credit unions, banks, and other lenders. In most States the maximum loan is \$1,500 per year. Repayment begins 9 to 12 months after a student leaves school, and the Federal Government pays. Interest until that time for students with adjusted family incomes under \$15,000. This program also offers deferment of repayment while the borrower is in the military, Peace Corps, VISTA, or graduate school. This program is now open to vocational school students. Loan arrangements are made directly between borrower and lending agency. Application information is available from banks, schools, and the agencies listed below:

ALABAMA Director of Higher Education Office of Education, Region IV

50 Seventh Street, NE. Atlanta, Ga. 30323

ALASKA
United Student Aid Funds, Inc.
845 Third Avenue
New York, N.Y. 10022

ARIZONA

Director of Higher Education Office of Education, Region IX 760 Market Street San Francisco, Calif. 94102

ARKANSAS

Student Loan Guarantee
Foundation of Arkansas
Suite 615, 1515 W. 7th Street
Little Rock, Ark. 72202

CALIFORNIA

Director of Higher Education Office of Education, Region IX 760 Market Street San Francisco, Calif. 94102

COLORADO

Director of Higher Education Office of Education, Region VIII 9017 Federal Office Building 19th and Stout Streets Denver, Colo. 80202

CONNECTICUT

Connecticut Student Loan Foundation 54 Pratt Street, Room 9 Hartford, Conn. 06103

DELAWARE

Delaware Higher Education Loan Program Brandywine Junior College Wilmington, Del. 19802

DISTRICT OF COLUMBIA

Program Coordinating Unit 1329 E Street, NW. Washington, D.C. 20004

FLORIDA

Director of Higher Education Office of Education, Region IV 50 Seventh Street, NE. Atlanta, Ga. 30323

GEORGIA

Georgia Higher Education Assistance Corporation 502 Hartford Building 100 Edgewood Avenue NE Atlanta, Ga. 30303

HAWAII

Department of Budget and Finance State Office Building Box 150 Honolulu, Hawaii 96810

IDAHO

Director of Higher Education Office of Education, Region VIII 9017 Federal Office Building 19th and Stout Street Denver, Colo. 80202

ILLINOIS

lilinois State Scholarship Commission 730 Waukegan Road Post Office Box 33 Deerfield, III. 60015

INDIANA

College Student Loan Plan 514 State Office Building 100 North Senate Avenue Indianapolis, Ind. 46204

IOWA

Director of Higher Education Office of Education, Region VI 601 East 12th Street Kansas City, Mo. 64106

KANSAS

Director of Higher Education Office of Education, Region VI 601 East 12th Street Kansas City, Mo. 64106

KENTUCKY

Director of Higher Education Office of Education, Region III 220 Seventh Street, NE. Charlottesville, Va. 22901

LOUISIANA

(Students wishing to go to school within the State)
Louisiana Higher Education
Assistance Commission
Box 44095
Capitol Station
Baton Rouge, La. 70802

LOUISIANA

(Students wishing to go to school outside the State)
United Student Aid Funds, Inc.
845 Third Avenue
New York, N.Y. 17022

MAINE

Maine State Department of Education Augusta, Maine 04330

MARYLAND

Maryland Higher Education
Loan Corporation
2100 Guilford Avenue
Baltimore, Md. 21218

MASSACHUSETTS

Massachusetts Higher Education Assistance Corporation 511 Statier Building Boston, Mass. 02116

MICHIGAN

Michigan Higher Education
Assistance Authority
Commerce Building
Box 420
Lansing, Mich. 48902

MINNESOTA

Director of Higher Education Office of Education, Region VI 601 East 12th Street Kansas City, Mo. 64106

MISSISSIPPI

Director of Higher Education Office of Education, Region IV 50 Seventh Street, NE. Atlanta, Ga. 30323

MISSOURI

Commission for Higher Education 600 Clark Avenue Jefferson City, Mo. 65101

MONTANA

Director of Higher Education
Office of Education, Region VIII
9017 Federal Office Building
19th and Stout Streets
Denver, Colo. 80202

NEBRASKA

Director of Higher Education Office of Education, Region VI 601 East 12th Street Kansas City, Mo. 64106

NEVADA

United Student Aid Funds, Inc. 845 Third Avenue New York, N.Y. 10022

NEW HAMPSHIRE

New Hampshire Higher Education Assistance Foundation 3 Capitol Street Concord, N. H. 03301

NEW JERSEY

New Jersey Higher Education Assistance Authority 225 West State Street Trenton, N.J. 08625

NEW MEXICO

Director of Higher Education
Office of Education, Region VII
1114 Commerce Street
Dallas, Tex. 75202

NEW YORK

New York Higher Education Assistance Corporation 159 Delaware Avenue Delmar, N.Y. 12054

NORTH CAROLINA

State Education Assistance Authority 1307 Glenwood Avenue Raleigh, N.C. 27605

NORTH DAKOTA

Director of Higher Education Office of Education, Region VI 601 East 12th Street Kansas City, Mo. 64106

OHIO

Ohio Student Loan Commission Wyandotte Building 21 West Broad Street Columbus, Ohio 43215

OKLAHOMA

Oklahoma State Regents for Higher Education State Capitol Oklahoma City, Okla. 73105

OREGON

State of Oregon Schola ship Commission 1445 Williamette Street Eugene, Oreg. 07401

PENNSYLVANIA

Pennsylvania Higher Education Assistance Agency Towne House 660 Boas Street Harrisburg, Pa. 17102

PUERTO RICO Director of Higher Education Office of Education, Region III 220 Seventh Street NE. Charlottesville, Va. 22901

RHODE ISLAND

Rhode Island Higher Education Assistance Corporation Room 404, 139 Mathewson Street Providence, R.I. 02901

SOUTH CAROLINA

United Student Aid Funds, Inc. 845 Third Avenue New York, N.Y. 10022

SOUTH DAKOTA

Director of Higher Education Office of Education, Region VI 601 East 12th Street Kansas City, Mo. 64106

TENNESSEE

(Students wishing to go to school within the State)
Tennessee Education Loan
Corporation
State Department of Education
115 Cordell Hull Building
Nashville, Tenn. 37219

TENNESSEE

(Students wishing to go to school outside the State) Director of Higher Education Office of Education, Region IV 50 Seventh Street, NE. Atlanta, Ga. 30323

TEXAS

Director, Higher Education Office of Education, Region VII 1114 Commerce Street Dallas, Tex. 75202

UTAH

Director of Higher Education
Office of Education, Region VIII
9017 Federal Office Building
19th and Stout Streets
Denver, Colo. 80202

VERMONT

Vermont Student Assistance Corporation 109 Winooski Avenue Burlington, Vt. 05401

VIRGINIA

(Students wishing to go to school with the State)
Virginia State Education
Assistance Authority
1116 State-Planters Bank Building
Richmond, Va. 23216

VIRGINIA

(Students wishing to go to school outside of the State) Director of Higher Education Office of Education, Region III 220 Seventh Street, NE. Charlottesville, Va. 22901

VIRGIN ISLANDS United Student Aid Funds, Inc. 845 Third Avenue

New York, N.Y. 16022

WASHINGTON

Director of Higher Education Office of Education, Region IX 760 Market Street San Francisco, Calif. 94102

WYOMING

Director, Higher Education
Office of Education, Region VIII
9017 Federal Office Building
19th and Stout Streets
Denver, Colo. 80202

WEST VIRGINIA

Director of Higher Education Office of Education, Region III 220 Seventh Street, NE. Charlottesville, Va. 22901

WISCONSIN

Wisconsin Higher Education Corporation State Office Building 115 West Wilson Street Madison, Wis. 53702

1978-79 (est.) 806'IS \$2,988 ACADEMIC YEAR 1968-69 (est.) \$1,390 Cost of Attending College 1958--59 \$1,687 2867 (IN 1967-68 DOLLARS) 1978-79 (est.) \$1,264 3375 **ACADEMIC YEAR** 1968-69 (est.) **TUITION & FEES** 662\$ 1958-59 \$224 \$932 62

Source: Educational Associates, Inc. Information Office

(

TYPICAL COLLEGE COSTS

	Expenses — One Year		Sources of Support - One Year	
TATE COLLEGE:	Tuition & Fees	\$ 350.00	Parents	\$ 0.00
	Room and board	600.00	Student assets	0.00
\$1,600	Books and supplies	100.00	EOG award	700.00
•	Personal expenses	400.00	institution grant	300.00
	Transportation	150.00	Loan or private award	300.00
			College Work-Study	300.00
PRIVATE,	Tuition and fees	1400.00	Parents	25.00
LIBERAL ARTS	Roorn and board	850.00	Student assets	50.00
COLLEGE:	Books and supplies	150.00	EOG award	800.00
	Personal expenses	400.00	Institution grant	1200.00
\$3,000	Transportation	200.00	College Work-Study	200.00
			Loan or private award	300.00
			Other grant	425.00
STATE	Tuition and fees	400.00	Parents	25.00
UNIVERSITY:	Room and board	750.00	Student assets	25.00
	Books and supplies	150.00	EOG award	800.00
\$1,900	Personal expenses	400.00	Loan or private award	300.00
	Transportation	200.00	Institution grant	350.00
			College Work-Study	200.00
			Other grant	200.00
PRIVATE, URBAN	Tuition and fees	1400.00	Parents	25.60
UNIVERSITY:	Maintenance at home	500.00	Student assets	25.00
	Books and supplies	400.00	EOG award	800,00
\$2,600	Transportation	150.00	Institution grant	1000.00
			Loan or private award	300.00
			College Work-Study	200.00
			Other grant	250.00
COMMUNITY	Tuition and fees	0.00	Parents	0.00
COLLEGE:	Maintenance at home	500.00	Student assets	0.00
•	Books and supplies	50.00	EOG award	400.00
\$1,100*	Personal expenses	400.00	Loan or private award	400.00
	Transportation	150.00	College Work-Study	300.00

^{*}Above chart assumes no tuition in the community college. This is true in only some of the States; in those with tuition charges about \$250 should be added.

Student Financial Aids

*LOANS MADE BY VOCATIONAL AND COLLEGE STUDENTS

Source: Educational Associates, Inc. Information Office

FUNDRAISING

ADVISORY COMMITTEE AIDS PROJECT

The community advisory committee initiated and conducted a fundraising drive with local merchants. — Purdue University, Calumet Campus Hammond, Ind.

PAC AND PARENTS START SCHOLARSHIP DRIVE

A schularship fundraising drive aimed at the private sector of the community was initiated by UB parents and public advisory board members.—Queens College, Flushing, N.Y.

\$12,000 RAISED

A project-organized scholarship fund drive raised \$12,000 to provide supplemental financial assistance to college bound UB graduates.—Savannah State College, Ga,

FACULTY FUNDS SCHOLARSHIPS, TUTORING A group of 22 faculty members, including the college president, five deans, and several department chairmen, have pledged 1 percent of their annual saiary to provide tuition scholarships and tutorial services to UB college freshmen.—V'estern Washington State College, Bellingham.

STUDENT/FACULTY FUND DRIVE

Students voted to increase their fees by 5 percent to establish a scholarship fund for UB students attending the university. Last year \$12,372 was raised, including faculty contributions. -Wittenberg University, Springfield, Ohio.

FOUNDATIONS, PARENTS HELP

A private organization of small family foundations helps area UB students by providing supplementary financial assistance for college. Funds cover costs not usually met by financial aid packages. Also, a parent-initiated fund drive covers transportation costs for students attending college outside the immediate area —University of Maryland, College Park.

FRESHMAN SUPPORT

PRIVATELY FUNDED PROGRAM FOR URBAN STUDENTS

The more than 100 participants in the freshman support program averaged B-minus (2.69) at the end of their first semester. Cf these, 76 were Martin Luther King program participants and 30 UB graduates who ranked above the campus average—even though by normal admissions criteria most would not have been admitted.

(

Funded by private contributions, the \$35,000 support program began in fall 1968 to serve the special needs of urban black students. The special assistance offered them includes course planning and counseling, ucademic and social tutorial assistance, group meetings, and a study center which provides social and academic support. Special classes in reading and study techniques are offered.

Students carry 12 credit hours per semester. Many are active in extracurricular activities and in a tutoring project for young children in the community. The university hopes to obtain funds to expand the program.—Western Michigan University, Kalamatoo.

UNIVERSITY-FUNDED TRANSITIONAL YEAR PROGRAM

One of 11 urban problem solving projects on University of Missouri campuses is the 55-student transitional year program at Kansas City. The program is directed by the UB Project Director and is funded for \$112,891 by the university. An outgrowth of the university's experience with Upward Bound, the program offers: assistance with class scheduling, special developmental courses in basic skills, individual professional counseling, and tutoring by faculty members and undergraduates.—University of Missouri et Kansas City.

COUNSELING/TUTORING ASSISTANCE PROGRAM

Special counseling services are offered by the university counseling department and, informally, by academic advisers. Faculty volunteers and paid undergraduates provide tutorial assistance. State funds supplement Federal financial aid sources. Another larger project is open to all State residents.— University of Illinois, Urbana.

PAOGRAM INDEPENDENT OF UB

The freshman support program operates independently of Upward Bound. It features full financial aid packages, eltered course sequences in some disciplines, tutorial assistance by college undergraduates and faculty members, and e full counseling program.

Full tuition scholarships and tutorial services in the program are supported by a fund instituted by 22 faculty members who assess themselves 1 percent of their annual salary.—Western Washington State College, Bellingham.

PROGRAM AFFILIATED WITH UB

The Special Opportunity Scholarship program is directly affiliated with the university's Upward Bound project and makes full use of UB's counseling

component. Student financial aid comes from the usual Federal sources. Faculty advisers and a pass-fail option are part of this program.—University of California at Berkeley.

STATEWIDE PROGRAM

The SEEK project operates on State University of New York campuses at Binghamton, Plattsburgh, and Stony Brook and has opened admissions in these schools to students previously considered ineligible. The program is supported by the State and includes intensive counseling and guidance, tutoring smaller classes, and stipends based on need.

STATE ADMISSIONS CLEARINGHOUSE

CONNTAC is an admissions clearinghouse operated by the State of Connecticut to assist disadvantaged students seeking admission to colleges in that State. Assistance with applications is offered.

OMBUDSMAN APPROACH

Assistance to freshmen Upward Bounders at the university is handled in ombudsman fashion by the Upward Bound Project Director who helps students plan their course schedules, obtain needed counseling and guidance services, and sees that tutorial assistance is available.—Case Western Reserve University, Cleveland, Olilo.

ROCKEFELLER FUNDS HELP SUPPORT SPECIAL PROGRAM

Last fall 25 Upward Bound graduates entered a support program that includes a maximum of 12 credit hours per semester and a tutoring component manned by university underclassmen. A university contribution of \$21,450 plus EOG, Work—Study, and NDEA loan funds were added to a \$24,900 Rockefeller Foundation grant to meet tha \$3,194 cost per student.—University of Miami, Florida. (See "Miami Students Initiate Unique Support Program" in the July 1968 Idea Exchange.)

PROVISIONAL YEAR PROGRAM MODIFIED TO MEET UB STUDENT NEEDS

A special college program for Upward Bound graduates similar to the university's regular provisional year program, was devised last year. The Upward Bound version includes expansion of the program to a full calendar year, beginning the program in the summer, making use of the "cluster" plan, and a reduced co e load.—University of Northern Iowa, Cedar Falls. (See "A Provisional Freuman Year" in the March 1968 Idea Exchange.)

TRANSITIONAL SEMESTER AND FRESHMAN SUPPORT PROGRAM

A project which operates a "transitional year" type program during the first semester and a freshman support program during the second has these features: First semester includes three special classes—(1) English as a second language (phonetics), taught by speech and drama department and English literature faculty members; (2) a mathematics course based on a system of teaching by gradual progression; (3) the Phoenix course, which uses reading machines to present materials in literature and the social sciences prior to open discussion of topics of contemporary concern. Community leaders participata in class discussions.

In the second semester, students enroll in regular college classes and in one special project course in the humanities. They continue to receive special assistance from paid undergraduate student tutors.—Louisiana State University at New Orleans.

PROJECT CHANCE, A FRESHMAN SUPPORT PROGRAM

Project Chance at New Jersey's Trenton State College features a 14 credit hour maximum course load and includes special courses in English and mathematics. Admission to the program is granted on the recommendation of the Upward Bound Project Director. State colleges at Glassboro and Montclair conduct similar programs.

SPECIALLY DESIGNED COURSES OFFERED

The Temple Opportunity Program enrolls about 260 students, many with an Upward Bound background, in a compensatory freshman support program which includes specially designed courses. The assistant dean of men, former director of the UB program, is TOP director.—Temple University, Philadelphia.

FACULTY TUTORIAL AND COUNSELING HELP

Volunteer tutorial and counseling services by college faculty members are available to Upward Bound graduates enrolled as freshmen.—Southern Colorado State College, Pueblo.

ALTERED SEQUENCE FOR ENGLISH

An altered sequence which permits students to take one term of English each year for 3 years, rather than having to most this requirement during the freshman year, is offered.—University of Oregon, Eugene.

ONE-TO-ONE TUTORING

Tutorial assistance for UB college freshmen involves assignment of one qualified tutor to each student. Assistance from a national honor fraternity in providing competent people to conduct this intensive tutoring program has aided the college in meeting student need on a regular, one-to-one basis.—Gannon College, Eria, Pa.

The following colleges and universities have reported active recruitment of students from low-income or minority group backgrounds and offer special supportive services such as tutoring and counseling:

ALABAMA Stillman College Tuskegee Institute

ARIZONA Arizona State Univ. Arizona Western College CALIFORNIA
California State—Fullerton
Chico State College
Claremont Mens College
Mills College
Occidental College
Pomona University
Sacramento State College
San Francisco State College
Scripps College
University of California

- at Berkeley
- at Los Angeles
- at Riverside

- at Santa Barbara

- at San Diego

University of San Francisco University of Santa Clara

COLORADO

Southern Colorado State College

CONNECTICUT

University of Connecticut Wesleyan University

DELAWARE

University of Delaware

FLORIDA

University of Miaml University of Southern Florida

GEORGIA

Emory University
Georgia College
— at Milledgeville
Mercer University

HAWAII

University of Hawaii

ILLINOIS

Barat College
National College of Education
Northwestern University
Southern Illinois University
University of Chicago
University of Illinois

INDIANA

Eartham College Purdue University

IOWA

Central College
Coe College
Luther College
University of Northern Iowa

KANSAS

Ottawa University
Wichita State University

KENTUCKY

University of Kentucky
Western Kentucky University

LOUISIANA

Grambling College Tulane University

MAINE

Bowdoin College

MASSACHUSETTS

Brande:a University
Harvard University
Mt. Holyoke College
Northeastern University
Tufts University
Williams College

MICHIGAN

Ferris State College
Michigan State University
University of Michigan
Wayne State University
Western Michigan University

MINNESOTA

Carleton College University of Minnesota

MISSISSIPPI

Tougaloo College

MISSOURI

University of Missouri
-- at Kansas City
Washington University

MONTANA

Eastern Montana College

NORTH DAKOTA

University of No. Dakota

NEW HAMPSHIRE

Dartmouth College University of New Hampshire

NEW JERSEY

College of St. Elizabeth
Fairleigh Dickinson University
Glassboro State College
Montclair State College
Trenton State University

NEW YORK

City University of New York
Colgate University
Cornell University
Hofstra University
Ithaca College
Manhattanville College
of the Sacred Heart
New York Univ.
State Univ. of New York

- at Albany
- at Binghamton
- at Buffalo

NORTH CAROLINA

North Carolina A&T College North Carolina College

- at Durham

OHIO

Antioch College
Bowling Green State University
Case Western Reserve University
Defiance College
Denison University
Hiram College
Oberlin College
Rio Grande College
University of Cincinnati
University of Dayton
University of Toledo
Wittenberg University

OREGON

Oregon State University Portland State College Reed College University of Oregon

PENNSYLVANIA

Beaver College
Bryn Mawr College
Franklin and Marshall College
Gannon College
Lock Haven State College
Swarthmore College
Temple University
University of Pittsburgh

SOUTH CAROLINA

University of South Carolina

SOUTH DAKOTA

University of South Dakota

TENNESSEE

Lane College
University of the South
Vanderbilt University

TEXAS

Prairie View A&M College Texas Southern University University of St. Thomas

VIRGINIA
Hampton Institute
Virginia Polytechnic Institute

WASHINGTON
University of Washington
Washington State University
Western Washington State College

WEST VIRGINIA
Alderson—Broaddus College
Salem College
West Virginia Institute of
Technology
West Virginia University

WISCONSIN
Lakeland College
Lawrence University
University of Wisconsin
— at Milwaukee

APPENDIXES

Appendix A

TRANSFER LEGISLATION

Public Law 90-575 90th Congress, S. 3769 October 16, 1968

82 STAT. 1014

An Act

To amend the Higher Education Act of 1965, the National Defense Education Act of 1958, the National Vocational Student Loan Insurance Act of 1965, the Higher Education Facilities Act of 1963, and related Acts.

Higher Education
Amendments of 1968.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That this Act, with the following table of contents, may be cited as the "Higher Education Amendments of 1968".

TITLE 1-STUDENT ASSISTANCE

PART A-AMENDMENTS TO EDUCATIONAL OPPORTUNITY GRANT PROGRAM

EXTENSION OF EDUCATIONAL OPPORTUNITY GRANT PROGRAM

CONSOLIDATION AND REVISION OF TALENT SEARCH AND UPWARD BOUND PROGRAMS; SPECIAL SERVICES TO DISADVANTAGED STUDENTS IN INSTITUTIONS OF HIGHER EDUCATION

20 USC 1068.

Sec. 105. (a) Section 408 of the Higher Education Act of 1965 is amended to read as follows:

"IDENTIFYING QUALIFIED LOW-INCOME STUDENTS; PREPARING THEM FOR POST SECONDARY EDUCATION; SPECIAL SERVICES FOR SUCH STUDENTS IN INSTITUTIONS OF HIGHER EDUCATION

"Sec. 408 (a) To assist in achieving the objectives of this part the Commissioner is authorized (without regard to section 3709 of the Revised Statutes (41 U.S.C. 5) 1—

"(1) to make grants to, or contracts with, institutions of higher education and combinations of institutions of higher education for planning, developing, or carrying out one or more of the programs described in subsection (b),

"(2) to make grants to, or contracts with, public and private nonprofit agencies and organizations (including professional and scholarly associations) and to make contracts with public and private agencies and organizations for planning, developing, or carrying out Talent Search programs described in subsection (b) (1), and

"(3) in exceptional cases, to make grants to, or contracts with, secondary schools, and postsecondary educational institutions accredited by a State, for planning, developing, or carrying out Upward Bound programs described in subsection (b) (2).

No grant or contract for planning, developing, or carrying out a Talent Search program described in subsection (b) (1) may exceed \$100,000 per year.

- "(b) The programs referred to in subsection (a) are-
 - "(1) programs, to be known as 'Talent Search', designed to-
 - "(A) Identify qualified youths of financial or cultural need with an exceptional potential for postsecondary educational training and encourage them to complete secondary school and undertake postsecondary educational training.
 - "(B) publicize existing forms of student financial aid, including aid furnished under this title, and
 - "(C) encourage secondary-school or college dropouts of demonstrated aptitude to reenter educational programs, including post secondary school programs;
- "(2) programs, to be known as "Upward Bound", (A) which are designed to generate skills and motivation necessary for success in education beyond high school and (B) in which enrollees from low-income backgrounds and with inadequate secondary-school preparation participate on a substantially full-time basis during all or part of the program; or
- "(3) programs, to be known as 'Special Services for Disadvantaged Students', of remedial and other special services for students with academic potential (A) who are enrolled or accepted for enrollment at the institution which is the beneficiary of the grant or contract, and (B) who, by reason of deprived educational, cultural, or economic background, or physical handicap, are in need of such services to assist them to initiate, continue, or resume their postsecondary education.
- "(c) (1) Upward Bound programs under paragraph (2) of subsection (b) must include arrangements to assure cooperation among one or more institutions of higher education and one or more secondary schools. Such programs must include necessary health services. Enrollees in such programs may not receive stipunds in excess of \$30 per month. The cost of carrying out any such program may not exceed \$150 per enrollee per month. Federal financial assistance by way of grent or contract for such a program may not be in excess of 80 per centum of the cost of carrying out such program. Such programs shall be carried up within the States.
- "(2) Special Services for Disadvantaged Students programs carried on under paragraph (3) of subsection (b) may provide, among other things, for—
 - "(A) counseling, tutorist, or other educational services, including special summer programs, to remedy such students' academic deficiencies,
 - "(B) career guidance, placement, or other student personnel services to encourage or facilitate such students' continuance or reentrance in higher education programs, or
 - "(C) identification, encouragement, and counseling of any such students with a view to their undertaking a program of graduate or professional education.
- "(d) There are authorized to be appropriated to carry out this section \$10,000,000 in the fiscal year ending June 30, 1969 (of which \$500,000 shall be available in connection with planning and related activities for Upward Bound programs described in subsection (b) (2)), \$56,680,000 for the fiscal year ending June 30, 19 /, and \$96,000,000 for the fiscal year ending June 30, 1971."
- (b) Effective July 1, 1969, section 222(a) of the Economic Opportunity Act of 1964 is amended by striking out paragraph (5) and by redesignating paragraphs (6), (7), and (8) (and references thereto) as paragraphs (5), (6), and (7).
- (c) (1) On July 1, 1969, all functions, powers, and duties of the Director of the Office of Economic Opportunity with respect to Upward Bound programs, are transferred to the Commissioner of Education. No provision of law which limits the number of persons who may be appointed as full-time civilian employees, or temporary and part-time employees, in the executive branch of the Government shall apply to employees of the Office of Education whose duties the Director of the Bureau of the Budget determines primarily relate (A) to

Appropriation authorization.

81 Stat. 698 42 USC 2809. Ante, p. 1018.

programs carried out under section 408 (b) (2) of the Higher Education Act of 1965, or (B) to functions transferred by this paragraph. In applying any such provision of law to the departments and agencies in the executive branch, the number of such employees of the Office of Education shall not be taken into account.

"Upward Bound program."

Supra. 1 42 USC 2809. (2) For purposes of this subsection the term"Upward Bound program" means a program carried out under section 222 (a) (5) of the Economic Opportunity Act of 1964 (as so designated prior to the amendment made by subsection (b) of this section) or a comparable program carried out under section 221 of such Act.

Appendix B

UB SUMMARY 1969-70

I. UPWARD Bound background data:

How many programs?

297

How many youngsters?

23,220

Other

What is the allocation?

\$28.4 million

Where are programs located?

On college and university campuses in ell 50 States,

the Virgin Islands, Guam, and In Puerto Rico.

What is racial - ethnic mix?

Negro54.5%Caucasian26.1%Spanish-American9.4%

Spanish-American American Indian

6.0% 2.0%

How are youngsters recruited?

Through public schools, welfare offices, Community

Action Agencies, youth authorities, etc.

II. College enrollment and retention of UPWARD BOUND graduates

Enrollment in college following UPWARD BOUND

 1965 (pilot programs)
 80.5% of 1,277

 1966
 82.1% of 1,275

 1967
 62.8% of 5,717

 1968
 69.8% of 9,270

 1969
 70.5% cf 6,967

The casualty rate has been:

1965 through junior year 23.1% dropped out 1966 through sophomore year 17.9% dropped out 1967 through spring of sophomore year 37.2% dropped out

III. How are UPWARD BOUND graduates supported once they enter college?

A recent study by the Financial Aid: Parvices Division of the American College Testing Service found that the average cost of keeping an UPWARD BOUND student in colleges of the types attended by the 1968 class is \$2,065 for 9 months. Most of this amount comes from the following sources, usually about half from Federal funds. About \$250 usually remains to be raised by the student himself.

Education Opportunity Grants

Federally guaranteed loans

NDEA loans Work-study Local grants to match Federal sources
Other college administered grants and loans

IV. Do colleges and universities support UPWARD BOUND?

Yes, approximately 300 colleges and universities are sponsoring UPWARD BOUND programs in June 1969. More than 155 others applied for programs in that fiscal cycle and were rejected because of lack of money.

According to the most recent data a total of 791 4-year colleges and universities and 297 2-year colleges admitted UPWARD BOUND students as college freshmen in September 1969. These figures Indicate that academic institutions of higher learning throughout the country have been willing to admit and assist a population heretofore not served.

V. How many youngsters are there in the country who qualify for UPWARD BOUND?

The best estimate is 600,000. This number includes youngsters from the inner city, the reservation, the migrant camp, mountain youngsters of Appalachia, and farm youngsters of the rural South and Southwest.

VI. What kind of youngster is in UPWARD BOUND?

An UPWARD BOUND student is a youngster from a poverty family who might do well in college or other postsecondary education if given a pervasive program of academic remediation and enrichment. Typically, UPWARD BOUND youngsters are underachievers in high school but the kind of youngsters who can be motivated to achieve when the right kind of experiences and opportunities are made available to them.

Appendix C UPWARD BOUND PROGRAMS 1969—70

September 1969

AREA I

CONNECTICUT

Cherry Lawn School Darien, Conn. 06820 203-655-1488

Connecticut College New London, Conn. 06320 203-442-5391, Ext. 445

Convent of the Sacred Heart Norton, Conn. 06820 203-655-1494

Fairfield University Fairfield, Conn. 06430 203-255-1011

University of Hartford West Hartford, Conn. 08117 203-238-5411, Ext. 255

Wesleyan University Middletown, Conn. 06457 203-347-4421, Ext. 516

Wooster School Danbury, Conn. 06810 203-748-0736

Yale University Summer High School New Haven, Conn. 06520 203-787-3131, Ext. 8182

Yele University 17 Hillhouse Avenue New Haven, Conn. 06520 203-787-3131, Ext 9196

MAINE

Bowdoin College Brunswick, Maine 04011 207-725-8731, Ext. 559 Gorham State College Gorham, Maine 04038 207-839-3351 1

University of Maine Orono, Maine 00473 207-942-3515

MASSACHUSETTS

A Better Chance -- Independent Schools Telent Search 376 Boylston Street Boston, Mass. 02116 617-538-5270

Bridge Fund, Inc. 531 Massachusetts Avenue Boston, Mass. 02108 617-268-0924

Weston College 319 Concord Road Weston, Mass. 02193 617-742-5600

Boston College Boston, Wass. 02167 617-959-0100, Ext. 867

Boston University College of Basic Studies Boston, Mass. 02215 617-262-4300, Ext. 2148

Brandeis University Waltham, Mass. 02154 617-894-6000, Ext. 412 --

Groton School Groton, Mess. 01450 617-448-5882

Harvard University Cambridge, Mass. 02138 617-868-7600, Ext. 3507

University of Massachusetts Amherst, Mass. 01002 413-545-0250

University of Massachusetts Boston, Mass. 02116 617-542-6500, Ext. 238; 617-542-6815

Massachusetts Institute of Technology Cambridge, Mass. 02139 617-864-6900, Ext. 5125

Northeastern University Boston, Mass. 02115 617-437-2000 or 442-7805

Northfield School East Northfield, Mass. 01360 413-498-5311, Ext. 270

Southeastern Massachusetts
Technological Institute
North Dartmouth, Mass. 02747
617-997-9321

NEW HAMPSHIRE

Mount Saint Mary's College Hooksett, N. H. 03050 603-485-9536

University of New Hampshire Durham, N. H. 03824 603-868-5511, Ext. 766

NEW JERSEY

Bloomfield College Bloomfield, N. J. 07003 201-748-9000

College of Saint Elizabeth Convent Station, N. J. 07961 201-539-1600, Ext. 326 Fairleigh Dickinson University Teaneck, N.J. 07666 201-836-6300

Glassboro State College Glassboro, N. J. 08208 609-881-8400, Ext. 359

Montciair State College Montciair, N. J. 07043 201-746-9500, Ext. 366

Princeton University 307 Nassau Hall Princeton, N. J. 08540 609-452-3345

Rutgers, The State University New Brunswick, N. J. 08903 201-846-6567

Seton Hail University South Orange, N. J. 07079 201-762-9000

Trenton State College Trenton, N. J. 06825 609-882-1855, Ext. 340

NEW YORK

The City University of New York 33 West 42nd Street New York, N. Y. 10021 212-790-4421; 212-565-3906, 7

Columbia University 309 Ferris Booth Hall 116th and Broadway, New York, N. Y. 10027 212-280-4302

Dowling College Oakdale, N. Y. 11769 516-589-6100, Ext. 278

The Fieldston School Bronx, N. Y. 10471 212-543-5006

Fordham University Bronx, N. Y. 10458 212-933-2233, Ext. 375,598

Hofstra University Hempstead, N. Y. 11550 516-560-0500

Kingsborough Community Collegs Brooklyn, N. Y. 11235 212-769-9200, Ext. 219

LeMoyne College Syracuse, N. Y. 13214 315-446-2882, Ext. 231, 361

Marist College Poughkeutedia, N. Y. 12601 917 471-1875

Queens College of the City University of New York Flushing, N. Y. 11367 212-445-7871

State University of New York at Buffalo 3435 Main Street Buffalo, N. Y. 14214 716-831-2013

Rochester Institute of Technology Rochester, N. Y. 14608 716-325-4000, Ext. 51, 52

Sarah Lawrence College Bronxville, N. Y. 10708 914-337-0700

State University of New York at Binghamton Binghamton, N. Y. 13901 607-798-2695

State University of New York at Plattsburgh Plattsburgh, N. Y. 12901 518-564-2030

State University of New York at Stony Brook Stony Brook, Long Island, N. Y. 11790 516-246-6807

Union College Schenectady, N. Y. 11570 518-346-6017 Ext. 369

Utica College of Syracuse University Utica, N.Y. 13502 315-732-1111 Ext. 200

PUERTO RICO

Inter American University of Puerto Rico Hato Rey, P. R. 00735 809-765-3765

RHODE ISLAND

Portsmouth Priory School Portsmouth, R. I. 02871 401-683-2000

Rhode Island College Providence, R. I. 02908 401-831-6600, Ext. 233

VERMONT

St. Johnsbury Academy St. Johnsbury, Vt. 05819 802-748-2348

St. Michael's College Winooski Park, Vt. 15404 802-864-7451

VIRGIN ISLANDS

College of the Virgin Islands Box 1826 St. Thomas, V. I. 00802 809-774-1252, Ext. 16

DELAWARE

University of Delaware Newark, Del. 19711 302-738-2149

DISTRICT OF COLUMBIA

Howard University Washington, D.C. 20001 202-797-1707

Trinity College Michigan Avenue, NE. Washington, D.C. 20017 202-269-2212

ILLINOIS

Barat College of the Sacred Heart 700 E. Westleigh Road Lake Forest, III. 60045 312-CE 4-3000, Ext. 296

Loyola University 6525 Sheridan Road Chicago, III. 60626 312-BR 4-3000, Ext. 288

Mundelein College 6363 Sheridan Road Chicago, III. 60626 312-262-8100

Northern Illinois University DeKalb, III. 60115 815-753-1818

Northwestern University 2010 Sheridan Road Evanston, III. 60201 312-492-7160 Roosevelt University 430 South Michigan Avenue Chicago, III. 60605 312-WA 2-3580, Ext. 372

University of Illinois at Chicago Box 4348 Chicago, III. 60608 312-633-8664

University of Illinois at Urbana Urbana, III. 61801 217-333-0227

Southern Illinois University East St. Louis, III. 62201 618-274-2100, Ext. 431

INCIANA

Earlham College Richmond, Ind. 47374 317-962-6561, Ext. 275

Indiana State University 217 North 6th Street Terre Haute, Ind. 47809 312-232-6311, Ext. 2290/759

Indiana University Foundation Bloomington, Ind. 47401 812-337-7953

Purdue University Calumet Campus Hammond, Ind. 46323 219-844-0520

University of Notre Dame, DuLec Notre Dame, Ind. 46556 219-284-7098

Saint Mary's College Notre Dame, Ind. 46556 219-232-3031

Vincennes University Junior College 1002 North 1st Street Vincennes, Ind. 47591 812-992-3350

MARYLAND

Community College of Baltimore 2901 Liberty Heights Avenue Baltimore, Md. 21212 301-523-2151, Ext. 280

Gilman School 5407 Roland Avenue Baltimore, Md. 21210 301-323-3800

Maryland State College Princess Anne, Md. 21853 301-651-2200

University of Maryland College of Education College Park, Md. 20740 301-454-0100

MICHIGAN

Caivin College 1331 Franklin Street, S.E. Grand Rapids, Mich. 49506 616-245-2221

Cranbrook School for Boys Bloomfield Hills, Mich. 48013 313-644-1600, Ext. 239

Oakland University Walton Bivd. and Squirrel Road Rochester, Mich. 48063 313-338-7211, Ext. 2017

Eastern Michigan University Ypsilanti, Mich. 48197 313-483-6100, Ext. 2063

Hope College Holland, Mich. 49423 616-396-4611 Justin Morrill College of Michigan State University East Lansing, Mich. 48823 517-353-4348, Ext. 28

Lake Superior State College of Michigan Technological University Sault Ste. Marle, Mich. 49783 906-632-6841, Ext. 253

Wayne State University 5470 Cass Avenue Detroit, Mich. 48202 313-577-1943 or 577-1944, Ext. 7651

Western Michigan University Kalamazoo, Mich. 49001 616-383-0927

OHIO

Baldwin-Wallace College Berea, Ohio 44017 216-243-5000

Bowling Green State University Bowling Green, Ohio 43402 419-353-8411, Ext. 3889

Central State University Box 396 Wilberforce, Ohio 45394 513-376-7721, Ext. 260

University of Cincinnati Cincinnati, Ohio 45221 513-475-3988, Ext. 30

Case Western Reserve University 10819 Magnolia Drive Cleveland, Ohio 44106 216-368-4614

Ohio University College of Education Athens, Ohio 45701 614-594-5408

Ohio Wesleyan University Delaware, Ohio 43015 614-363-1261, Ext. 218

Ohio Dominican College Columbus, Ohio 43219 614-253-2741

University of Toledo 2801 W. Bancroft Street Toledo, Ohio 43606 419-531-5711, Ext. 2476

Walsh College Canton, Ohio 44702 216-499-7090

Western Reserve Academy Hudson, Ohio 44236 216-653-2364

Wittenberg University Springfield, Ohio 44501 513-327-6231 or 7723

Youngstown University Youngstown, Ohio 44503 216-747-1492, Ext. 321

PENNSYLVANIA

Bucknell, University Lewisburg, Pa. 17837 717-524-1131

Carnegie—Mellon University Schenley Park, Pittsburgh, Pa. 15219 412-621-2600

Carlow College 3333 5th Avenue Pittsburgh, Pa. 16213 412-683-4800

University of Pittsburgh Cathedral of Learning 5th and Bigelow Streets Pirtsburgh, Pa. 15213 412-621-3500, Ext. 553

Franklin and Marshall College Lancaster, Pa. 17604 717-393-3621, Ext. 351 Gannon College 109 West 6th Street Erie, Pa. 16501 814-456-7523, Ext. 61

١

Lincoln University Lincoln, Pa. 19352 215-932-8300, Ext. 276

Lock Haven State College Fairview St. Lock Haven, Pa. 17745 717-748-5693

Mansfield State College Mansfield, Pa. 16933 717-622-2114, Ext. 384

Mercersburg Academy Mercersburg, Pa. 17236 717-328-2151

Pennsylvania State University College of Human Development Room 114—A University Park, Pa. 16802 814-865-1234

St. Francis College Loretto, Pa. 15940 814-472-7000, Ext. 285

Swarthmore College Swarthmore, Pa. 19122 215-543-0200, Ext. 354

Temple University Broad St. & Montgomery Avenue Philadelphia, Pa. 19122 215-787-8388

Wilkes College S. Rivers Street Wilkes-Barre, Pa. 18703 717-824-4651, Ext. 279

AREA III

ALABAMA

Alabama A & M College Normal, Ala. 35762 205-859-0800, Ext. 338

Miles College Birmingham, Ala. 35208 205-786-5281

Spring Hill College 4309 Old Shell Road Mobile, Ala. 36608 205-342-1531, Ext. 204

Stillman Collega P.O. Box 1430 Tuscaloosa, Ala. 35401 205-752-2548, Ext. 78

Talladega College
Talladega, Ala. 35106
205-362-5241

Tuskegee Institute Tuskegee, Ala. 36088 205-727-8571

FLORIDA

Florida A & M University Tallahassee, Fla. 32307 904-222-8083, Ext. 232

Central Florida Junior College Ocala, Fla. 32670 904-237-2111, Ext. 63

Florida Presbyterian College P.O. Box 12560 St. Petersburg, Fla. 33733 813-867-1166, Ext. 33 Marymount College Boca Raton, Fla. 33432 305-395-4301

University of Miami P.O. Box 8065 Coral Gables, Fla. 33124 305-284-5343, Ext. 2293

University of South Florida 4202 Fowler Avenue Tampa, Fla. 33620 813-974-2802

GEORGIA

Albany State College Albany, Ga. 31705 912-435-3411

Clark College 240 Chestnut St., S.W. Atlanta, Ga. 30314 404-524-0446

Emory University Atlanta, Ga. 30322 404-377-2411, Ext. 7546

Fort Valley State College Fort Valley, Ga. 31030 912-825-8281, Ext. 258

Mercer University 1400 Coleman Avenue Macon, Ga. 31705 912-743-1511, Ext. 255

Morehouse College 223 Chestnut St., W.W. Atlanta, Ga. 30314 404-577-1505 Norman College Norman Park, Ga. 31771 912-769-2611, Ext. 39

Palne College 1235 15th Street Augusta, Ga. 30901 404-722-4471, Ext. 70

Savannah State College State College Branch Savannah, Ga. 31404 912-354-5717

Morris Brown College 643 Hunter St., N.W. Atlanta, Ga. 30314 404-577-2628

KENTUCKY

Alice Lloyd College Pippa Passes, Ky. 41844 606-785-5191, Ext. 10

Bellarmine Ursuline College Louisville, Ky. 40205 502-459-6600, Ext. 75

Berea College Berea, Ky. 40403 606-986-3057

Eastern Kentucky University Richmond, Ky. 40475 606-622-3781

Kentucky State College Frankfort, Ky. 40601 502-564-5894

Morehead State University Morehead, Ky. 40351 606-784-4181, Ext. 276

Murray State University University Station Murray, Ky. 42071 502-762-2885

Southeast Community College of the University of Kentucky Cumberland, Ky. 40823 606-589-2145 University of Louisville 2301 South Third Street Louisville, Ky. 40208 502-636-4701

MISSISSIPPI

Alcorn A & M College P.O. Box 767 Lorman, Miss. 39096 601-437-5151, Ext. 268

Mississippi Industrial College Holly Springs, Miss. 38635 601-252-3411

Mississippi Valley State College Itta Bena, Miss. 38941 601-254-2321, Ext. 24

Tougaloo College Tougaloo, Miss. 39174 601-982-4242, Ext. 42

NORTH CAROLINA

Mars Hill College Mars Hill, N. C. 28754 704-689-2271

North Carolina Agriculture & Technical College Greensboro, N. C. 27411 919-273-4136

North Carolina Wesleyan College Wesleyan College Station Rocky Mount, N. C. 27801 919-442-7121

University of North Carolina at Chapel Hill School of Education, Peabody Hall Chapel Hill, N. C. 27514 919-933-2279

Winston-Salem State University Winston-Salem, N. C. 27102 919-725-3563, Ext. 61

SOUTH CAROLINA

Claffin College Orangeburg, S. C. 29115 803-534-2710, Ext. 24

University of South Carolina Columbia, S. C. 29208 803-777-5223

Winthrop College 106 Thurmond Hall Rock Hill, S.C. 29730 803-328-2471

TENNESSEE

Carson-Newman College Jefferson City, Tenn. 37760 615-475-9061, Ext. 277

Fisk University 17th Avenue North Nashville, Tenn. 37203 615-244-3580, Ext. 218 or 219

Knoxville College 901 College St., N. W. Knoxville, Tenn. 37921 615-546-0751, Ext. 52

Lane College 501 Lane Avenue Jackson, Tenn. 38301 901-424-0281

LeMoyne—Owen College Memphis, Tenn. 38126 901-948-6626

Middle Tennessee State University Box 445 Murfreesboro, Tenn. 37130 615-896-0680, Ext. 365

University of Chattanooga Chattanooga, Tenn. 37403 615-266-0124

VIRGINIA

Clinch Valley College of the University of Virginia Wise, Va. 24293 703-328-2141

Hampton, Va. 23368 703-723-6581, Ext. 376

Roanoke College Salem, Va. 24153 703-389-2351, Ext. 4

University of Virginia at Charlottesville Charlottesville, Va. 22901 703-295-3537

Virginia Polytechnic Institute 412 Davidson Hall Blacksburg, Va. 24601 703-552-6509

Virginia State College — Norfolk Division 2401 Corprew Avenue Norfolk, Va. 23504 703-627-4371, Ext. 345, 346

Virginia State College at Petersburg Petersburg, Va. 23803 703-526-5111

Virginia Union University 1500 N. Lombardy Street Richmond Va. 23220 703-355-0631, Ext. 254

WEST VIRGINIA

Concord College Athens, W. Va. 24712 304-384-3115, Ext. 251

Salem College Main Street Salem, W. Va. 26426 304-782-2500, Ext. 77 West Liberty State College West Liberty, W. Va. 26074 304-336-5500, Ext. 33

West Virginia Institute of Technology Montgomery, W. Va. 25136)4-442-9581 West Virginia State Collego Institute, W. Va. 25112 304-768-3981, Ext. 212

AREA IV

ARIZONA

Arizona State University P. O. Box 59 Tempe, Ariz. 85281 602-965-3919

Arizona State University All Indian UPWARD BOUND Project Indian Education Center I.C.A.P. Trailers Tempe, Ariz. 85281 602-965-3669, 3537

Arizona Western College P. O. Box 929 Yuma, Ariz. 85364 602-782-4741, Ext. 286

Lochise Coilege
P. O. Drawer L
Douglas, Ariz. 85607
602-364-3451, Ext. 258

Northern Arizona University Flagstaff, Ariz. 86001 602-523-2261

ARKANSAS

Arkansas A. M. & N. College Pine Bluff, Ark. 71601 501-535-6700, Ext. 311

Arkansas College Batesville, Ark. 72501 501-793-5302

Cuachita Baptist University Arkadelphia, Ark. 71923 501-246-4531, Ext. 263 Philander Smith College 812 W. 13th Street Little Rock, Ark. 72203 501-375-3029

Southern State College Magnolia, Ark. 71753 501-234-5120, Ext. 302

University of Arkansas Fayetteville, Ark. 72701 501-575-2151

LOUISIANA

Dillard University 2601 Gentilly Blvd. New Orleans, La. 70122 504-343-1232

Grambling College P. O. Box 278 Grambling, La. 71245 318-247-3761, Ext. 343

Loyola University 6363 St. Charles Avenue New Orleans, La. 70118 504-866-5471, Ext. 536

Louisiana State University Lake Front New Orleans, La. 70122 504-288-3161, Ext. 345

Southern University and A. & M. College Baton Rouge, La. 70813 504-775-6300, Ext. 228

Xavier University of Louisiana 7325 Palmetto Street New Orleans, La. 70125 504-486-7411, Ext. 74

NEW MEXICO

College of Santa Fe Santa Fe, N. Mex. 87501 505-982-6493

Eastern New Mexico University Portales, N. Mex. 88130 505-562-2173

National Indian Youth Council 3102 Central Avenue, S. E. Albuquerque, N. Mex. 87106 505-268-1129

University of Albuquerque St. Joseph Place, N. W. Albuquerque, N. Mex. 87106 505-243-9461, Ext 246

University of New Mexico 1812 Las Lomas Road, N. E. Albuquerque, N. Mex. 87106 505-277-2204, 2500

OKLAHOMA

East Central State College Station 1 Ada, Okla. 74820 405-332-8000, Ext. 3002

Langston University Langston, Okla. 73050 405-466-2281, Ext. 294

Northern Oklahoma College 1220 E. Grand Tonkawa, Okla. 74553 405-628-2581, Ext. 31

Oklahoma Baptist University Shawnee, Okla. 74801 405-273-2850, Ext. 223

Southeastern State College Station "M" Durant, Okla. 74701 405-9:24-0121, Ext. 2514 Southwestern State College Weatherford, Okla. 73096 405-772-5511, Ext. 5307

TEXAS

Baylor University Waco, Tex. 76703 817-755-2719

Huston-Tillotson College 1820 E. 8th Street Austin, Tex. 78702 512-476-7421, Ext. 74

McMurry College Abilene, Tex. 79602 915-692-4130, Ext. 289

Prairie View A & M College Prairie View, Tex. 77445 713-857-3311, Ext. 396

Southern Methodist University Dallas, Tex. 75222 214-363-5611, Ext. 471

Southwest Texas State College Lyndon B. Johnson Drive San Marcos, Tex. 78666 512-245-2268

St. Mary's University San Antonio, Tex 78228 512-433-2311, Ext. 274

Texas A & I University Kingsville, Tex. 78363 512-592-6461, Ext. 244

Texas Southern University 3201 Wheeler Street Houston, Tex. 77004 713-528-5517

Texas Technological College Lubbock, Tex. 79409 806-742-2111

University of Texas at EI Paso EI Paso, Tex. 79999 915-542-5778

West Texas State University Canyon, Tex. 79015 806-655-7141, Ext. 3314

AREA V

COLORADO

Colorado State College Greeley, Colo. 80631 303-351-3131

Southern Colorado State College 900 W. Orman Avenue Pueblo, Colo. 81005 303-549-2759

Temple Buell College 1800 Pontiac Street Denver Colo. 80220 303-394-6012

AWOI

Central College 812 University Street Pella, Iowa 50219 515-828-4151, Ext. 6150

Coe College 1220 First Avenue, N. E. Ceder Repids, iowa 52402 319-364-5922, 1511, Ext. 276

Graceland College Lamoni, Iowa 50140 515-784-3311, Ext. 127

Luther College Decorah, Iowa 52101 319-382-3621, Ext. 233

University of Iowa Iowa City, Iowa 52240 319-363-5488

University of Northern Iowa Ceder Fells, Iowa 50813 319-266-1721

KANSAS

Washburn University of Topeka Topeka, Kans. 66621 913-235-5341

Wichita State University 1845 Fairmont Wichita, Kans. 67214 316-683-7561, Ext. 441

MINNESOTA

Bemidji State College 14th and Birchmont Drive Bemidji, Minn. 56601 218-755-2000, or 755-2092

Macalester College Saint Paul, Minn. 65101 612-647-6228

University of Minnesota 108 Nicholson Hall Minneapolis, Minn. 55455 612-373-4107

University of Minnesota Indian Project Minneapolis, Minn. 55455 612-522-3369

College of Saint Terese Winor 1, Minn. 55987 507-8-2931, Ext. 62

MISSOURI

Northesst Missouri State College E. Normal Street Kirksville, Mo. 63501 816-MO 5-5121, Ext. 2768

Rockhurst College 5225 Troost Avenue Kansas City, Mo. 64110 816-EM 3-4010, Ext. 41

University of Missouri at Kansas City 5100 Rockhill Road Kansas City, Mo. 64110 816-276-1343

Washington University St. Louis, Mo. 63130 314-863-0100, Ext. 4838

Webster College 470 E. Lockwood Avenue St. Louis, Mo. 63119 314-968-0500

MONTANA

Carroll College Capitol Hill Helena, Mont. 59601 406-442-3450

Eastern Montana College Billings, Mont. 59101 406-657-2118

University of Montana Missoula, Mont. 59801 406-243-5032

NEBRASKA

Chadron State College 10th and Main Streets Chadron, Nebr. 69337 308-432-5571, Ext. 77

Creighton University Omaha, Nebr. 68131 402-348-2700

NORTH DAKOTA

North Dakota Stata University University Station Fargo, N. Dak. 58102 701-237-7314

University of North Dakota University Station Grand Forks, N. Dak. 58201 701-777-3191

SOUTH DAKOTA

Black Hi!ls State College Spearfish, S. Dak. 57783 605-642-6446

University of South Dakota Vermillion, S. Dak. 57069 605-677-5216

WISCONSIN

Ripon College Ripon, Wis. 54971 414-748-8107

University of Wisconsin at Milwaukee 3202 North Downer Avenue Milwaukee, Wis. 53201 414-228-4805, Ext. 4939

Wisconsin State University at Stevens Point Stevens Point, Wis. 54481 414-341-1251, Ext. 274

WYOMING

University of Wyoming Laramie, Wyo. 82070 307-766-4239

AREA VI

ALASKA

University of Alaska College, Alaska 99735 907-479-7211

Alaska Methodist University Anchorage, Alaska 99504 907-272-4401, Ext. 225, 233

CALIFORNIA

California State College at Fullerton Fullerton, Calif. 92631 714-870-3321

Chico State College West First Street Chico, Calif. 95926 916-345-5181

Claremont University Center Claremont, Calif, 91711 714-626-8611, Ext. 2627

Humboldt State College Arcata, Calif. 95221 707-826-3711

California State College at Long Beach Long Beach, Calif. 90801 213-433-0951

Los Angeles Junior College District Los Angeles City College 855 North Vermont Los Angeles, Calif. 90029 213-663-9141

Marymount College 6717 W. Palos Verdes Dr., South Palos Verdes Estates, Calif. 90274 213-377-5501, Ext. 42 Mills College Seminary Avenue & MacArthur Blvd. Oakland, Calif. 94613 415-632-2700

Occidental College 1600 Campus Road Los Angeles, Calif. 90041 213-255-5151, Ext. 444

San Francisco State College 1600 Holloway Avenue San Francisco, Calif. 94132 415-469-1744

San Diego State College 5402 College Avenue San Diego, Calif. 92210 714-286-6128

Fellowship of Concerned University Students San Francisco, Celif. 94102 615-292-0339

University of California at Berkeley Berkeley, Calif. 94720 415-624-2312

University of California at Davis Davis, Calif. 95616 913-752-7527

University of California at Los Angeles Los Angeles, Calif. 90024 213-478-9711, Ext. 4839

University of California at Riverside P. O. Box 112 Riverside, Calif. 92502 714-787-3216

•

University of California at Santa Barbara Francisco Torres Resident Halls 6850 El Colegio Road Goleta, Calif. 93017 805-968-9604

Univer of Redlands Redland, Calif. 92373 714-793-2121, Ext. 252

University of San Francisco San Francisco, Calif. 94117 415-752-7638

GUAM

College of Guam P. O. Box EK Agana, Guam 95910 729-377

HAWAII

University of Hawaii Honolulu, Hawaii 96822 808-944-8842

IDAHO

Idaho State University Pocatello, Idaho 83201 208-238-3587

University of Idaho College of Education Moscow, Idaho 83843 208-882-3511, Ext. 353

NEVADA

University of Nevada at Les Veges Les Veges, Nev. 89109 702-738-6111

University of Nevada at Reno runo, Nev. 89507 702-784-6832

OREGON .

Oregon State University
Corvaliis, Ore. 97331
503-754-1419

Pacific University Forest Grove, Oreg. 97116 503-357-3136, Ext. 275 San the progression

... m. Q X/32

100

University of Oregon P.O. Box 5174 Eugene, Creg. 94703 503-342-1411, Ext. 1822

University of Portland Portland, Oreg. 97203 503-286-7901

Reed College Portland, Oreg. 97202 603-771-1112

UTAH

Problem and the

11 1 1 1 1 1 1 1 1 1

Company of

10 N 1 + 11 1 1 1

College of Southern Utah Cedar City, Utah 84720 801-586-4411, Ext. 241

Utah State University Logan, Utah 84321 801-752-4100, Ext. 765

Weber State College 3750 Harrison Blvd. Ogden, Utah 84403 801-392-8726, Ext. 235

WASHINGTON

Big Bend Community College Moses Lake, Wash. 98837 509-765-7821

Eastern Washington State College Cheney, Wash, 99004 509-235-6221

Fort Wright College of the Holy Names Spokane, Wash, 99204 509-327-3135

University of Washington Seattle, Wash, 98105 206-543-4953, 2690, 7895 Western Washington State College Bellingham, Wash. 98225 208-734-8800, Ext. 509

Appendix D BIBLIOGRAPHY

MATERIAL FROM UPWARD BOUND PROJECTS

"The Upbeats," a four-song album by an Upward Bound student singing group. Contact: Jack Webb, Associate Project Director, Upward Bound, Morehead State University, Morehead, Ky. 40351. \$1 (Profits to UB Scholarship fund.)

College Guide for Upward Bound Students, by W.F. Brown and Warren Haslam, Upward Bound Project, Southwest Texas State College, San Marcos, Texas 78668.

Copies of this booklet, written for UB students by UB staffers, were distributed to projects in the summer of 1968.

Can 12, by Upward Bound, Bowdoin College, Brunswick, Maine (1401).
Written by and for UB students, the booklet describes financial aid sources, college requirements, college testing. This project has also produced a post high school plan booklet containing a checklist for juniors and seniors on tests and applications.

"We're Upward Bound," by Bobbie Johnson. An original musical composition by a UB student. Contact: Don N. Jensen, Project Director, Upward Bound, Weber State College, Ogden, Utah 94403.

A Tutor-Counselor Training Session Booklet, by Betty Jo Tucker, Project Director, Upward Bound, Southern Colorado State College, 900 W. Orman Avenue, Pueblo, Colo. 81005.

Selected exercises and materials used in TC training sessions.

For information on the following Upward Bound materials contact the Division of Student Special Services, Bureau of Higher Education, U.S. Office of Education, Washington, D.C. 20202:

Upward Bound Annual Report to OEO. May 1969.

Upward Bound - a general interest brochure

Out of a bleak background comes learning and a future, . . (selected press clippings)

One of the best things that ever happed to ma... (selected press clippings) If school were only like this (press clippings)

Guidelines · Upward Bound 1970-71.

The Following materials on Upward Bound are available from the sources named:

MATERIAL BY OR ABOUT NATIONAL UPWARD BOUND PROGRAM

(Budget restrictions do not permit unlimited free distribution of Federal Government publications which are not for sale at the listed price by the Superintemdent of Documents, U.S. Government Printing Office.)

Upward Bound: A Study of Impact on the Secondary School and the Community (The Greenleigh Report). 1969. Greenleigh Associates, 355 Lexington Ave., New York, N.Y. 10017. \$2.

Evaluations of the War on Poverty-Education Progrems, RMC Report #UR-051 1969 General Accounting Office, Washington, D.C. 20548. A study of Upward Bound; Head Start and ESEA title I preschool programs; HEW and OEO Adult Basic Education programs. Free.

HIGHER EDUCATION: PROGRAMS AND FINANCIAL AID SOURCES

Financial Aid for Higher Education. Division of Student Financial Ald, Bureau of Higher Education, U.S. Office of Education, Washington, D.C. 20202. Free.

Describes sources of financial aid, application procedures, list of colleges and universities participating in Federal financial aid programs.

More Education. . . More Opportunity. Division of Student Financial Aid, Bureau of Higher Education, U.S. Office of Education, Washington, D.C. 20202.

Brochure updates descriptions of EOG, NDSL, and CWSP programs. Contains information for vocational students; lists state agencies administering the Guaranteed Loan Program.

How To Get Money For College, by Benjamin Fine, Ph.D., Education Editor, North American Newspaper Alliance, 375 Bruvier Avenue, Rockville Center, N.Y. 11570. A series of 10 6-page brochures - 25d each, five for \$1, or 10 for \$2.

- #1- College Help for Veterans and Children of Veterans
- #2- Where to Get Federal, State & Private Loans
- #3- Major Scholarship Sources
- #4- High School and College Degrees Through Correspondence
- #5- Scholarships Available Through Business and Industry
- #6- The National Merit Scholarship Program
- #7- College Scholarships & Fellowships
- #8- Scholarships, Fellowships & Loans for Nurses and Medical Students
- #9- Fellowships, Grants & Loans for Graduate and Professional Students
- #10- Federal Scholarships, Fellowships & Loans

Memo to Incian Students: You Can Go To College A Handy Guide to Financial Aid for Career Studies Beyond High School, Division of Education, Bureau of Indian Affairs, U.S. Department of the Interior, Washington D.C. 20402. Free.

Higher Education for High Risk Students, by John Egerton, Southern Education Foundation, 811 Cypress St., N.W., Atlanta, Ga. 30308.

Analysis and report on a survey of colleges and universities all over the country. Describes special programs in operation at public and private institutions. (See review in the May 1960 Idea Exchange.)

Higher Education Opportunities for Southern Negores 1969, Southern Education Foundation, 811 Cypress St., N.E., Atlanta, Ga. 30308. Free.

Describes pre-college programs, private and government sources of assistance in admissions, admissions procedures, financial aid, career information. Bibliography lists 16 free or inexpensive books and pamphlets. Over 100 colleges and universities interested in low-income minority applicants are listed.

College Opportunities for Southern Negro Students, University of North Carolina Scholarship Information Center, YMCA-YWCA Human Relations Committees, Chapel Hill, N.C., 27514. 50 cents, free to students.

Describes over 300 national and regional scholarships, fellowships, loan programs; information on entrance exams, applications, admissions centers, career and summer job opportunities. Includes bibliography.

The Disadva::taged Student: Special Collegiate Programs - Admissions. - Financial Aid. Instruction. Middle States Association of Colleges and Secondary Schools, Inc., 225 Broadway, Room 4003-6, New York, N.Y. 10007. \$3.25.

Contains information on policies, programs in operation at 157 institutions in Delaware, Distirct of Columbia, Maryland, New Jersey, New York, Pennsylvania, and Puerto Rico.

Need A Lift? American Legion Education and Scholarship Program, Dept. S, Box 1055, Indianapolis, Ind. 48208. 25 cents.

Lists and describes hundreds of local, State, and national programs, scholarships, and financial aid sources.

Invest Yourself, Commission on Youth Service Projects, 475 Riverside Drive, Room 832, New York, N.Y. 10027, 50 cents.

Detailed description of summer service opportunities. (See "Involvement and Action: A Catalog of Opportunities" in the March '68 Idea Exchange.)

PERIODICALS

Higher Education and National Affairs, 40 issues per year, American Council on Education, Publications Division, 1785 Massachusetts Ave. NW., Washington, D.C. 20036. \$12.

Education-Training Market Report, bi-weekly, ETMR, Inc., 2706 Bethesda Ave., Wishington, D.C. 20014. 6 issues: \$12.

Chronicle of Higher Education, weekly, except every four weeks, July-September. Editorial Projects for Education, 3301 N. Charles St., Baltimore, Md., 21218. \$15.

Educators Guide to Media and Methods, nine issues per year. 134 N. 13th St., Philadelphia, Pa., 19107. \$5. (Reviewed in May '68 Idea Exchange.)

Southern Education Report, 10 issues per year, Southern Education Reporting Service, 1109 19th Ave. S. Nashville, Tenn. 37212. \$3.

This Magazine is About Schools, quarterly, PO Box 876, Terminal 'A', Toronto 1, Ontario, Canada. \$3.50.

Education Daily, \$175 per year, and Education of the Disadvantaged, bi-weekly \$40 per year, Capitol Publications Inc., Suite 204, 2025 I St. NW., Washington, D.C. 20006.

College Board Review, quarterly, College Entrance Examination Board, Publications Order Office, Box 592, Princeton, N.J. 08540. \$2.

ACAC Journal. quarterly, National Association of College Admissions Counselors, 801 Dayls St., Evanston, III. 60201. \$6.

Occupational Education Bulletin, American Association of Junior Colleges, 1315 16th St. NW., Washington, D.C. 20036. Free

Urban Review and Center Forum, Center for Urban Education, 105 Madison Ave., New York, N.Y. 10016.

GOVERNMENT PUBLICATIONS

The publications listed here are evailable from the Superintendent of Documents, Washington, D.C. 20402. Publication numbers should be sent with requests.

Compilation of Federal Education Laws 1969, by the Committee on Education end Labor of the U.S. House of Representatives. 707 pages. GPO 91-256.

Higher Education Amendments of 1968, by Preston Valien. Reprinted from the December 1968-January 1969 issue of American Education magazine. FS 5.250:50058, 10 cents.

Where The Monoy Is: American Education's Annual Guide to Office of Education Programs. Reprinted from the February 1969 issue of American Education magazine. FS 5.211:11015-69. 20 cents.

Handbook: Organization and Functions, Office of Education. Details OE appropriations, organizational structure, programs, legislation. OE 11002-B. 75 cents.

Office of Education 1968 Publications. Lists 560 currently available publications. FS 5.211:11000, 45 cents.

Selected U.S. Government Publications, a biweekly list of federal publications. Free.

American Education, published 10 times per year by the Office of Education. \$7.00 per year.

Profiles in Quality Education, report of an Office of Education conference on improving education of disadvantaged children. FS 5.237:37018.

The following may be obtained free from the Public Affairs Office of the Office of Economic Opportunity, Washington, D.C. 20506:

OEO: A News Summary of the War on Poverty, published weekly.

OEO Annual Report, published in the spring. Communities in Action, bimonthly.

Catalog of Federal Domestic Programs, revised, expanded edition of the earlier Catalog of Federal Assistance Programs. 1969.

Appendix E CROSS REFERENCE IDEA EXCHANGE*

ACADEMIC YEAR

ARTICLES BY SUBJECT 11/67-6/69:

"Survival at San Francisco State: Upward Bound Strengthened by Turmoil," by James Multigan 3/69

"Structure and Curriculum at Southern Illinois Demonstration Project." by Shelby Steele 3/69

"Utica's Consortium Schoo: Progress Amid Problems," by J.C. Doremus 3/69

"Demonstration Project: Upward Bound Extended to Experimental High School," by Wiley Smith 2/69

"Flying Follow-up Features Audio Tape, Personal Visits," by Jim McCafferty 12/68

"Follow-up Program Should be Extension of Summer Project," by Stephen R. Blum 9/68

"College Clubs: Out Goes the Ripple," by Ray Skinner 6/68

"A Project Director Talks to His Kids," by Roger Sale 12/67

ADMINISTRATION

"Urban Teaching Fellowship Aids Upward Bound Program," by Frank H. White 4/69

"Commuter Program Counts Feedback a Major Strength," by Eileen Bergin 10/68

ADMISSIONS

"Success of UB Students Recruited by FOCUS Leads to Expansion of Field Operations," by William Strauss 6/69

"Bridge Summer at College where Student will Enroll," by Aaron W. Godfrey 2/69

"Telluride Offers Program for Exceptional UB Students," by Phillip Blair, Jr. 11/68

"Study Shows High Entry, Retention of UB Students," by James Mulligan 10/68

"College Enrollment of Former Upward Bound Students: A Profile and Summary," by Francis Kornegay, Jr. 9/68

^{*}Idea Exchange was a monthly magazine published by Educational Associates, Inc., for Upward Bound. With the transfer of Upward Bound to the U.S. Office of Education on July 1, 1969, the magazine was changed to Idea and Includes material on Talent Search and Student Special Services as well as UB.

"UB Admissions is the Result of Persister 2, Imagination," by Peter Camp 9/68

"Loyola Sponsors College Day for Midwest UB Students," by Roberta Schmitt 8/68

"New Student Group Assists Upward Bound in South, West," by Douglas W. Montgomery C/68

"Survey Shows UB Students Should Take Consistent Course Load," by Donald M. Winkelman 8/68

"Climbing the Walls of Ivy," by Benjamin W. McKendall, Jr. 6/68

"College Tour '67," by William R. Gann 4/68

"Findings of Bemidji UB Polisters Similar to National Results" 4/68

"Where are They Now?" 12/67

"How to Make it Without Knowing How, or College Entrance from Upward Bound," by James Neal 12/67

"The College Admissions Picture," by Barry Zamoff 11/67

11. (Fig.)

COMMUNITY RELATIONS

"More Active Role in UB Urged for Community Colleges," by Sam Kelly and Peter Elich 3/69

"The Non-Teacher as Teacher: An Editor in the Classroom," by Doris C. Davis 3/69

"UB Students 'Adopt' Grade School Youngsters," by Bever!y Biffle 1/69

"Hofstra Tutorial Program Involves Local Community," by Rowena M. Smith and Brother Becket Ryan OSF 1/69

"Southern Program Stresses Total Community Involvement," by John Juggins 11/68

"Harrassment and Threat: Its Catalytic Effect on an Upward Bound Program," by Hilton Bonniwell 4/68

"What Community Involvement Means at Rutgers," by Larry Hopp interviewed by Peg Paul 12/67

CONFERENCE COVERAGE

"Costs, Guidelines Key Issues in Meeting with Commissioner," by James Mulligan 5/69

"Billings Honored at Project Directors Meeting in Dallas" 1/69

- "Billings Summarizes UB Gains in Speech at Dallas: PD's Elect Steering Committee," by James Mulligan 1/69
- "Reflections on the Winter Conference at N.O.," by Frank Garcia and Joel Fleishman 4/68
- "Comment," by Robert E. Christin 2/88
- " 'Little Brother' is a Poker Game Where You Go Either High or Low," by Richard Frost 2/68
- "A Black Position Paper" 2/68
- "A Thrust for Black Leadership," by James Mulligan, 2/68
- "A New Orleans Conference Note," by Robert E. Christin 2/68
- "Project Directors Meet," by Joan Faber 12/67

COUNSELING AND TESTING

- "Psychodrama Clarifles Nature of Student Protests," by the Rev. Bart Rousseve, S.J., and Willie Zanders 8/69
- "Reasons for Student Failures Vary Among Disciplines," by Jerah Johnson 3/69
- "Seattle's Indian Center: Counseling for the Hopeful, Consolation for the Hopeless," by James Mulligan 2/69
- "The Use and Misuse of Tests for UB Students," by William L. Garrison, Jr. 9/68
- "Negro Self-Concept and Academic Achievement," by Jean Dresden Grambs 7/68
- "Pros Attack Problems of Counseling Disadvantaged," by Peg Paul 7/68
- "Sensitivity Training for Staff Orientation," by Richard V. Wagner 4/68
- "One Man's Opinion," by Michael Klaber 4/68

CURRICULUM-PROGRAM PLANNING AND CURRICULUM DESIGN

- "Model Community Design Involves Entire Project," by Ralph E. James, Jr. 4/69
- *Albuquerque Project Stresses Individualism," by Mucio Yslas, Jr. 1/69
- "Self-Scheduling: Something for Everyone," by Glen Martin 6/68
- "An Exciting Curriculum vs. a Curriculum with Exciting Results," by Gordon J. McKinley 4/68
- "Core Groups at Luther College," by Wesley Abbott 2/68
- "Flexible Scheduling," by John Hunt 11/67

CURRICULUM -- THE HUMANITIES

"How to Study Course Added to Curriculum," by Richard Kirk 6/69

"The Teacher Never Calls on Me," by Doris C. Davis 6/69

"History Course Developed on Assassinated Presidents," by James Gramentine 2/69

"Livening up Linguistics: An Intensive Unit for UB," by Jack Callender 1/69

"Newspaper, Scrabble, Other Devices Used to Teach English," by Odaris Farmer 1/69

"Reverence and Relevance in the Teaching of History," by John Rison Jones 10/68

"History is Not Always Bunk," by William E. Akin 10/68

"Socially Correct English is Wrong Approach for UB," by W. A. Elwood 8/68

"Trial Balloons for Composition," by a. j. Melnick 6/68

"Quest: A Self-Service Educational Laboratory," by Winfred O. Stone 5/68

"A Lesson from Plato's Republic," by Eli Seifman 3/68

"Language Learning Boosts," by Cecil Orozco 3/68

"Family Life, Human Relationships...How Do Wa Approach the Upward Bound Students?" by Frances Carter 2/68

"A Bilingual Tutorial Program," by Davld B. Jordan 11/67

"Teaching Composition with Film," by Herbert R. Coursen, Jr. 11/67

CURRICULUM-SOCIAL STUDIES

"Contemporary Issues Course Develops Critical Thinking," by Sally A. Lied 5/69

"Micro-Classes Supplement Regular UB Curriculum," by Conrad Christensen 4/69

"Teaching the Black Experience," by Howard Kirschenbaum 12/68

"The Governed and the Governors: A Bold Experiment at Berea College to End Poverty in Appalachia," by James Branscorme 11/68

"Hofstra Approaches UB Project as Social Unit," by Franklin Stein 7/68

"Community Excursions at Weber State," by Don N. Jensen 5/68

"An Indian Pageant - Crazy Horse Rides Again!" by Jim M. McCafferty 3/68

CURRICULUM-SCIENCE

"Geology, Sociology Merge in 'Traveling Classroom'," by Tom Moran 4/69

"Physics Course is Equipment-Oriented," by Alexander Calandra 10/68

"Photography Proves Effective in Teaching of Chemistry," by James Brimhall 10/68

"Biology: A Demonstration in Reality," by James T. Wallace 8/68

"An Upward Bound Cemp in the Ozarks," by Earl Copeland 8/68

"Texas UB Group Swings in Outdoor Education," by Billy T. Cowart 7/68

"The School of Hard Rocks," by Robert Burton 5/68

"Two Florida Programs: Curriculum in Motion - By Air:" by Marijo McCormick; "... By Sea:" by William G. Thomson 1/68

CURRICULUM-MATHE-MATICS

"Desk Calculators Stimulate Confidence in Math Ability," by Don McDowell 5/69

"Data Processing Offered UB by Community College," by William A. Raisch 4/69

"Mathematical Games: Playing to Learn," by Bobby Jones 2/69

CURRICULUM-ARTS AND FINE ARTS

"If it Needs Translation, it isn't Relevant," by Donald F. Reed 6/69

"Creativity on Stage," by John S. Davis 2/69

"The History of Jazz: A Swinging Course," by David O. Lundin 12/68

"West Liberty Students Write Lyrics, Music for UB Song," by Alfred R. de Jaager 10/68

"Eight Weeks with the Dulcimer," by Kermit Everage 4/68

"Film Project for UB Planned to Aid Teachers," by Douglas E. Frank 1/69

"Film Workshop Successful with TSU Students," by James Bahrenberg 11/67

"Memo on Film," by Donald P. Costello 11/67

CURRICULUM-SPECIAL COURSES

"Summer Seminars Spark Interest in Career Clinics," by Rose Mass 4/69

"Need for Indian Lawyers Inspires New Mexico Project," by Joel Fleishman 7/68

"UBOPP: A Demonstration Project," by Thomas Gaddis 3/68

FEATURES

"A Look Back (and ahead) by Pilot Project Directors" 6/69

"A Program Note: University of Hartford - A Message to Mrs. Martin Luther King" 4/68

"Close-up: Arthur Flemming," by Peg Paul 2/68

"Close-up: Thomas A, Billings" 11/87

FINANCIAL AID

"Legislation to Aid Florida UB Students Proposed by PD's," by Robert A. Rothberg 11/68

"A Proposal for a UB Investment Trust," by Irvin David Glick 11/68

"The University Community Joins Us," by Aaron Bindman 3/68

FRESHMAN SUPPORT

"UB General Studies Program Aids First Year Students," by Mary E. Sand 6/69

"English-Speech Bridge Program Adopted by University for Entering Freshmen," by James Wood 4/69

"Freshman Year is Vital to Student Retention," by Jesse McCorry 9/68

"Miami Students Initiate Unique Support Program," by James Mulligan 7/68

"A Provisional Freshman Year," by Richard Strub 3/68

"What the Upward Bound Student Needs During the Freshman Year," by Fred Bailey 11/67

OPINION

"Involvement of Students in Decision-Making Dramatically Increases Interest, Relevancy," by Don N. Jensen 5/69

"A Caution: Upward Bound Students and Extremists," by Fred Bailey 12/68

"Upward Bound Program Should be Scrapped," by Gloria I. Joseph 10/68

"Dr. Joseph Ignores Basic Premises of UB," by Thomas A. Billings 10/68

"The Law and the Prophets: A Personal Analysis of UB," by Joseph M. Stokes 9/68

"An Analysis of Student Participation in the Structure of Upward Bound," by T. J. Spencer 9/68

"Upward Bound is Adult Education," by T. J. Spencer 7/68

"On Being Organized and Staying Human," by William Torbert 6/68

"Teachers and Learners Can 80th Win Without Playing Games," by William Torbert 5/68

104

"Pro/Con: Should Stipends be Tied to Attendance During Follow-up?" 4/68

"Pro/Con: Should Class Attendance be Required for Upward Bound Students?" 3/68

"Sentimentality or Common Sense?" by Raymond J. Endres 3/68

"Pro/Con: Should There be a Summer Curriculum for Bridge Students?" 2/68

"Pro/Con: Should College Admissions Offices Lower Standards to Accept Upward Bound Students?" 1/68

"Pro/Con: Can the Upward Bound Student be Successful in College Without Accepting Middle Class Values?" 12/67

"Pro/Con: Should the Upward Bound Student Work?" 11/67

PARENT RELATIONS

"An Upward Bound Parent as a Community Whirlwind," by EAI Staff 11/68

"Parents Club Activities at Wichita State," by Kathleen Weinberger 6/68

"A Family Need a Thing to be Proud of," by Virginia Welch 2/68

"We Need Neighborhood Aides," by Betty Jo Tucker 11/67

RECRUITING STUDENTS

"Recruitment and Selection: Focus on Personal Interview," by Michael J. Carubba 12/68

"Private Schools for Poverty-Level Students," by David Swanger 5/68

"Recruiting Students," by Carol Carte 11/67

REVIEWS: BOOKS, FILMS, PERIODICALS

"Southern Education Report Publishes John Egerton's Two-Part Report, "High Risk" 5/68

"A Multi-Media Resource-Media & Methods" 5/68

"Negro Voices. .A Booklist" 1/68

"He and She...a Booklist and Filmlist on Growing up for Teenagers and Adults" 1/68

"Voices Worth Listening to," by Jane Manthorne 1/68

(Note: See also IE film list and book list at end of this section.)

STUDENTS

"Poverty and Injustica Amid Egg-Yolk Sunsets," by Georgia George 5/69

"Students Work Afternoons at Campus and Community Jobs," by Marjorie G, McBride 4/69

"Upward Bound. .It Must Be Nice," by Raymond Youngbear 2/69

"Six Alaska UB Girls Spend Year in Hawall," by Thomas M.C. Chang 12/68

"The Faith of Mason's Creek: Reflections on Upward Bound," by Sher Brashear 12/68

"Stop Whiteyl You're Killing Me," by Mazie Jenkins 11/68

"Production, Sales Booming as Students Form Coaster Corp." by James Mulligan 9/68

"Upward Bound Student Discovers Rare Book," 8/68

"First Upward Bound Students Graduate from Florida A&M," by James Mulligan 8/68

"Students are Staff in Pre-Freshman Program," by Paul A. Lacey 7/68

"Kentucky Shortstop Bats 1000 in Ivy League," by Betty T. Balke 7/68

"A Lonely Teen-age Girl," by Diana Arnett 7/68

"Collegiate/UB Live-in Redefines Values of Both," by Sister M. Baylon Zamboni, OSF 6/68

"No Place to Go But up. . . ," by Linda Kay Applin 6/68

"Wesleyan University UB Student Awarded Top Prize for Film," by Peg Paul 5/68

"An Experience...A Scenario for a Prize-winning Documentary," by John Earl McFadden 5/68

"Former UB Students Elected to Top Student Posts at Florida A&M" 5/68

"I Want To Go on To a More Profound Stage of Learning...Letter to a College Admissions Officer," by Philip Moody 1/68

"A Letter from His Sophomore English Teacher," by Ruth McClaron 1/68

"Dialogue at Union: Five Students Assess Their Summer and Speculate on Their Future" 1/68

STUDENT REINFORCEMENT

"5-Year Program Offers Scholarship Guarantee," by Russel J. Gaudio and Ronald J. Bianchi 1/69

"A Reinforcement Proposal: What Would You Do?" by Arthur Adkins 12/68

TEACHING TECHNIQUES

"Team Teaching in the Summer Program," by Arthur J. Adkins 8/68

I. E. FILM LIST

The following two 16 mm films, reviewed in the April '69 *Idea Exchange*, are available to projects on a loan basis. Write or call Media Services/Audio Visual Section, Office of Public Affairs, Office of Economic Opportunity, 1200 19th Street NW, Washington, D.C. 20506. Telephone 202-382-3755.

"Let's Get Together" 10 min. "Not As A Privilege" 33 min.

These 16-mm films are available to projects on a loan basis from offices of Modern Talking Picture Service, located in major cities. For address of office nearest your project, write or call Information Office, Bureau of Higher Education, U.S. Office of Education, Washington, D.C. 20202. Telephone 202-963-7442.

"Storefront" 40 min.

"A Space to Grow" 32 min.

"The Riddle" 20 min.

"Experiment on 114th Street" 32 min.

"Talking Together" 20 min.

"Parents are Teachers, too" 18 min.

"With No One to Help Us" 19 min.

"Four Children" 20 min.

"Another Way" 28½ min.

"Talk, Listen and Learn" 37 min.

"The Owl Who Gave a Hoot" 131/2 min.

"Operation Head Start" 28 min.

"A Chance at the Beginning" 29 min.

"Teacher's Aides: A New Opportunity" 29 min.

"Pancho" 24 min.

"Organizing Free Play" 22 min.

"Head Start to Confidence" 22 min.

"Discipline and Self-Control" 25 min.

"Patterns for Health" 14 min.

The following two films are available from Contemporary/McGraw Hill Films, 330 West 42nd Street, New York, N.Y., 10036.

"Harvest of Shame" 54 min.

"Frederick Douglass: The House on Cedar Hill" 17 min.

The 16-mm films reviewed in the January '69 *Idea Exchange* are available for purchase or rental from Carousel Films, Inc., 1501 Broadway, New York City, 10036.

"Remedy for Riot?" 45 min.

"The Forgotten American" 25 min.

"Follow the Leader" 23 min.

"Hunger in America" 54 min.

"The Golden Mountain on Mott Street" 34 min.

"Now is the Time" 36 min.

"No Reason to Stay" 30 min.

"A Time for Burning" 58 min.

"Good Night, Socrates" 34 min.

"Your Community is a Classroom" 28 min.

107

I.E. BOOKLIST

- Avorn, Jerry L., and Friedman, Robert UP AGAINST THE IVY WALL: A HISTORY OF THE COLUMBIA CRISIS/Atheneum, NYC/IE 9-68*
- Barzun, Jacques THE AMERICAN UNIVERSITY: HOW IT RUNS, WHERE IT IS GOING/Harper & Row, NYC/\$7.95/IE 9-68
- Batchelder, Richard L., and Hardy, James M. USING SENSITIVITY TRAINING AND THE LABORATORY METHOD/Association Press, NYC/\$3.95/IE 9-68
- Bennett, Lerone, Jr. PIONEERS IN PROTEST/Johnson Publ., Chicago/\$5.50/ IE 9-68
- Blaustein, Arthur, and Woock, Roger R. MAN AGAINST PROVERTY: WORLD WAR III/Random House, NYC/\$7.95 cloth/\$2.95 paper/IE 12-68
- Bush, Bernice C., re. ed. FARE FOR THE RELUCTANT READER/New York State College for Teachers, Albany/IE 6-68
- Castle, Robert W., Jr. PRAYERS FROM THE BURNED-OUT CITY/Sheed & Ward, NYC/\$3.95/IE 11-68
- Cohn, Stella TEACHING RETARDED READERS: A GUIDE FOR TEACHERS, READING SPECIALISTS AND LIBRARIANS/Odyssey, NYC/IE 6-68
- Conot, Robert RIVERS OF BLOOD, YEARS OF DARKNESS/Bantam, NYC/95 cents/IE 3-68
- Crosby, Muriel E., ed. READING LADDERS FOR HUMAN RELATIONS, 4th ed./Am. Council on Educ., Washington, D.C./IE 6-68
- Cross, K. Patricia THE JUNIOR COLLEGE STUDENT: A RESEARCH DESCRIPTION/IE 8-68
- Cundiff, Ruby E. 101 MAGAZINES FOR SCHOOLS, GRADES 1-12/Nashville Book Co., Tenn./IE 6-68
- Dawson, Helaine S. ON THE OUTSKIRTS OF HOPE/McGraw-Hill, NYC/\$5,95/IE 6-68
- Dentler, Robert A.; Mackler, Bernard; and Warshauer, Mary E. THE URBAN R'S/Praeger, NYC/\$7.50/IE 9-68
- Deutsch, Martin and associates THE DISADVANTAGED CHILD/Basic Books, NYC/\$10/IE 12-68
- Deutscher, Irwin, and Thomson, Elizabeth J., eds. AMONG THE PEOPLE: ENCOUNTERS WITH THE POOR/Basic Books. NYC/\$10/IE 7-68
- Drothning, Phillip T. A GUIDE TO NEGRO HISTORY IN AMERICA/Doubleday, Garden City NY/\$4.94/IE 9-68
 Durrell, Ronald D. HIGH INTEREST, LOW VOCABULARY BOOKLIST/Boston University School of Education/IE 6-68
- Fader, Daniel N., and McNeil, Elton B. HOOKED ON BOOKS: PROGRAM AND PROOF/Berkeley, NYC/75 cents/IE 5-68
- Fanon, Frantz THE WRETCHED OF THE EARTH/Grove, NYC/\$1.25/IE 10-68
- Fantini, Mario D., and Weinstein, Gerald THE DISADVANTAGED: CHALLENGE TO EDUCATION/Harper & Row, NYC/\$8.75/IE 7-68
- Frye, William IN WHITEST AFRICA: THE DYNAMICS OF APARTHEID/Prentice·Hall, Englewood Cliffs, N.J./\$6.95/IE 12-68*
- Gessner, Robert THE MOVING IMAGE: A GUIDE TO CINEMATIC LITERACY/Dutton, NYC/\$10/IE 8-68
- Gilbert, Ben W., and the Staff of the Washington Post TEN BLOCKS FROM THE WHITE HOUSE/Præger, NYC/\$6.50/IE 11-68
- Gordon, Edmund W., and Wilkerson, Doxey A. COMPENSATORY EDUCATION FOR THE DISADVANTAGED: PROGRAMS AND PRACTICES -- PRE-SCHOOL THROUGH COLLEGE/College Entrance Examination Board, NYC/\$4.50/IE 10-68
- Grambs, Jean D. INTERGROUP EDUCATION: METHODS AND MATERIALS/Prentice-Hall, Englewood Cliffs, N.J./\$2.59/IE 12-68
- Greenberg, Norman C., and Gilda M. EDUCATION OF THE AMERICAN INDIAN IN TODAY'S WORLD/W.C. Brown, Dubuque, Ia./IE 8-68
- Hersey, John THE ALGIERS MOTEL INCIDENT/Knopf, NYC/\$5.95/Bantam paperback \$1.25/IE 7-68 Hill, Herbert, ed. ANGER AND BEYOND/Harper & Row Perennial, NYC/\$1.45/IE 10/68

^{*}Refers to issue of Idea Exchange in which book was listed and/or reviewed.

Hughes, Langston, and Meltzer, Milton - A PICTORIAL HISTORY OF THE NEGRO IN AMERICA/Crown, NYC/\$5.95/IE 9-68

Hoy, John C. - CHODSING A COLLEGE/Dell, NYC/\$1.95/IE 4-68

Jaffee, A.J.; Adams, Walter; and Meyers, Sandra G. · NEGRO HIGHER EDUCATION IN THE 1960's/Praeger, NYC/\$12.50/IE 11-68

Johnston, William E., Jr., and Scales, Eldridge E. - COUNSELING THE DISADVANTAGED STUDENT/Associate Educational Services. NYC/IE 7-68

Josephy, Aivin M., Jr. - THE INDIAN HERITAGE OF AMERICA/Knopf, NYC/\$10/IE 9-68

Katz, William L. • TEACHERS GUIDE TO AMERICAN NEGRO HISTORY/Quadrangle, Chicago/\$2.25/IE 9-68 Katz, William L. • EYEWITNESS: THE NEGRO IN AMERICAN HISTORY/Pitman, NYC/\$3.94/IE 6-68 King, Martin L. Jr. • WHERE DO WE GO FROM HERE?/Bantam, NYC/95 cents/IE 7-68

Kress, Roy A. - A PLACE TO START: A GRADED BIBLIOGRAPHY FOR CHILDREN WITH READING DIFFICULTIES/Syracuse University Reading Ctr., NY/IE 6-68

Leonard, George - LEARNING THROUGH JOY/Delacorte, NYC/\$5.95/IE 2-69
Lester, Julius - LOOK OUT, WHITEYI BLACK POWER'S GON' GET YOUR MAMA/Dial, NYC/\$3.95/IE 9-68

Lincoln, C. Eric - THE NEGRO PILGRIMAGE IN AMERICA/Bantam, NYC/60 cents/IE 7-68

Linton, Thomas E., and Nelson, Jack L. - PATTERNS OF POWER: SOCIAL FOUNDATIONS OF EDUCATION/Pitman, NYC/\$9.25/IE 12-68

Margolies, Edward - NATIVE SONS: A CRITICAL STUDY OF TWENTIETH CENTURY NEGRO AMERICAN AUTHORS/Lippincott, Philadelphia/\$5.9E/IE 2-69*

Marriot, Alice, and Rachlin, Carol K. - AMERICAN INDIAN MYTHOLOGY/Crowell, NYC/\$5.95/IE 9-68

Meier, August, and Rudwick, Elliott - THE MAKING OF BLACK AMERICA: STUDIES IN AMERICAN NEGRO LIFE/Atheneum, NYC/\$12.50/IE 9-68

Millea, Thomas V. - GHETTO FEVER/Bruce Publ., Milwaukee/IE 8-68

Miller, William R. - MARTIN LUTHER KING, JR.: HIS LIFE, MARTYRDOM, AND MEANING FOR THE WORLD/Weybright & Talley, NYC/\$7.95/IE 11-68

Milton, Ohmer, and Shobern, E. Joseph, Jr. — LEARNING AND THE PROFESSORS/Ohio University Press, Athens/\$5.50/IE 9-68

Moody, Anne - COMING OF AGE IN MISSISSIPPI: AN AUTOBIOGRAPHY/Dial, NYC/\$5.95/IE 2-69

Murphy, Judith, and Gross, Ronald – THE ARTS AND THE POOR/U.S. Government Printing Office, Washington, D.C./40 cents/IE 10-68

Randolph, Helen - URBAN EDUCATION BIBLIOGRAPHY/Center for Urban Education., NYC/\$1/IE 10-68
Reiss, Jean, and Fox, Mildred G. · GUIDING THE FUTURE COLLEGE STUDENTS/Prentice-Hall, Englewood Cliffs, N.J./\$8.95/IE 11-68

Reissman, Frank, and Popper, Hermine I. - UP FROM POVERTY: NEW CAREER LADDERS FOR NONPROFESSIDNALS/Harper & Row, NYC/\$6.95/IE 8-68

Roberts, Bruce; Boyd, Malcolm; and Sevareid, Eric - YOU CAN'T KILL THE DREAM/Knox, Richmond, Va./\$2.95/IE 12-68

Roos, Jean - PATTERNS IN READING: AN ANNOTATED LIST FOR YOUNG PEOPLE, 2nd ed./American Library Association, Chicago/IE 6-68

Schwebel, Milton - WHO CAN BE EDUCATED/Grove, NYC/\$6.50/IE 11.68

Seligman, Ben B. - PERMANENT POVERTY: AN AMERICAN SYNDROME/Quadrangle, Chicago/\$6.50/IE 10-68 Spache, George D. - GOOD READING FOR POOR READERS, Comp. rev. ed. University of Illinois Press, Urbana/IE 9-68

 $\left(\cdot \right)$

- Stone, Chuck BLACK POLITICAL POWER IN AMERICA/Bobbs-Merrill, Indianapolis/\$8.95/IE 9-68
 Strang, Ruth, and others GATEWAYS TO READABLE BOOKS: AN ANNOTATED GRADED LIST OF BOOKS
 IN MANY FIELDS FOR ADOLESCENTS WHO FIND READING DIFFICULT, 4th ed./H.W.Wilson, NYC/IE
 6-68
- Theobald, Robert, gen. ed. DIALOGUE SERIES-DIALOGUES ON YOUTH, VIOLENCE, EDUCATION, SCIENCE, POVERTY, WOMEN, TECHNOLOGY/Bobbs-Merrill, Indianapolis/IE 8-68
- Theobald, Robert AN ALTERNATIVE FUTURE FOR AMERICA/Swallow, Chicago/\$1.95/IE 7-68
- Thomas, Piri DOWN THESE MEAN STREETS/Knopf, NYC/\$5,95/IE 5-68
- Toffler, Alvin, ed. SCHOOLHOUSE IN THE CITY/Praeger, NYC/IE 12-68*
- Trent, James W., and Medsker, Leland L. · BEYOND HIGH SCHOOL/Jossey-Bass, San Francisco/\$10/IE 8-68
- Trubowitz, Sidney · A HANDBOOK FOR TEACHING IN THE GHETTO SCHOOLS/Quadrangle, Chicago/\$2.25/IE 7-68
- Valentine, Charles A. CULTURE AND POVERTY: CRITIQUE AND COUNTER PROPOSALS /University of Chicago Press/\$5,95/IE 10-68
- Webster, Staten W., ed. THE DISADVANTAGED LEARNER: KNOWING UNDERSTANDING, EDUCATING/Chandler, San Francisco/IE 7-68
- Weinberg, Meyer SCHOOL INTEGRATION: A COMPREHENSIVE CLASSIFIED BIBLIOGRAPHY OF 31,000 REFERENCES/Center for Urban Educ., NYC/\$2/IE 10-68
- Weisgerber, Robert A. INSTRUCTIONAL PROCESS AND MEDIA INNOVATION/Rand McNally, Chicago, \$6.75/IE 9-68
- Williams, John C. THE MAN WHO CRIED I AM/IE 11-68
- Wright, Nathan, Jr. LET'S WORK TOGETHER/Hawthorn, NYC/4.95;\$1.95 paper/IE 8-68
 - , AIDS IN SELECTING BOOKS FOR SLOW READERS/American Library Association, Chicago/IE 6-68
 - , BARRON'S PROFILES OF AMERICAN COLLEGES/Barron's Education Series, Woodbury, N.Y./\$3.95/IE 9-68
 - , INNOVATION IN EDUCATION: NEW DIRECTIONS FOR THE AMERICAN SCHOOL/Committee for Economic Development, NYC/\$1/IE 9-68
 - , RURAL POVERTY IN THE UNITED STATES: A REPORT BY THE PRESIDENT'S NATIONAL ADVISORY COMMISSION ON RURAL POVERTY*/\$5.75/IE 12-68
 - , EMPLOYMENT AND EARNINGS STATISTICS FOR STATES AND AREAS 1939-1967* \$3,50/IE 2-69
 - , TITLE I, YEAR II*/\$1.25/IE 12-68-CYCLE TO NOWHERE*/604/IE 12-68
 - , HEARINGS BEFORE THE NATIONAL COMMISSION ON URBAN PROBLEMS*/Vol. III \$1.50; Vol. IV \$1.75; Vol. V \$2/IE 2-69
 - , U.S. EQUAL EMPLOYMENT OPPORTUNITY COMMISSION, SECOND ANNUAL REPORT*/35 cents/IE 12-68
 - , INDIANS OF MONTANA AND WYOMING*/35 cents/IE 12-68
 - , NEW BLACK PLAYWRIGHTS/Louisiania State University Press, Baton Rouge/\$6.96/IE 11-68
 - , DIRECTORY OF SERVICE ORGANIZATIONS/National Service Secretariat, Washington, D.C./\$1/IE 08
 - , BLACK YOUTH IN A SOUTHERN METROPOLIS/Southern Regional Council, Atlanta/50 cents/IE 8-68
 - , THE FUTURE SOUTH AND HIGHER EDUCATION/Southern Regional Education Board, Atlanta/IE 6-68

Appendix F TALENT SEARCH PROGRAMS 1969—70

November 1969

ALABAMA

Mrs. Addle Crutcher
Educational Talent Search Project
Miles College
5500 Avenue G
Blrmingham, Ala. 35208
205-788-1618

ALASKA

Mrs. Rosita Rodriguez
Operation Talent Search Southeast
Alaska
Alaska Native Brotherhood
PR #1, Box 1374 L
Juneau, Alaska 99801
907-586-1990

ARIZONA

(

Mr. Neil Goodman
Eastern Arizona College
Thatcher, Ariz. 85552
602-428-1133, Ext. 76

Mr. Cilfford Abe Tucson Community Council 155 West Helen Tucson, Ariz. 85705 602-624-4541

ARKANSAS

Dr. Charles Jackson
Utilization of Educational Talent
Southern State College
Magnolia, Ark. 71753
501-CE-4-5120, Ext. 210

CALIFORNIA

Mr. Lewis Merrick
Educational Clearinghouse for
Central Los Angeles
California Council for
Educational Opportunity
3945 Southwestern Avenue
Los Angeles, Calif. 90026
213-296-6123

Mr. Frank Situentes
Centro Joaquin Murieta
California Council for
Educational Opportunity
3510 Whittler Blvd.
Los Angeles, Calif. 90023
213-284-7233

Mr. Tony Munoz
Mobile Educational Guidance
Project
Community Service Organization
of Fresno
139 North Maple
Fresno, Calif. 93702
209-251-5091

Mr. Haroid Jackson
Pian of Action for Challenging
Times
PACT Educational Opportunity
Clearinghouse
2103 Woolsey Street
Berkeley, Calif, 94703
415-848-8701

Mrs. Geraldine Rickman
Community Opportunity Programs in
Education Foundation
4441 University Avenue
San Diego, Calif. 92105
714-283-6142

COLORADO

Miss Tillie Walker, Supervisor United Scholarship Service, Inc. P.O. Box 18285 Denver, Colo. 80918 303-222-3841

CONNECTICUT

Mr. Jeshua Liburd Project CONNTAC 1380 Asylum Avenue Hartford, Conn. 06105 203-236-5967

111

DISTRICT OF COLUMBIA

Mr. Clyde Aveihe
Opportunity Project for Education
Now (Project OPEN)
3471 14th. Street, NW.
Washington, D.C. 20010
202-232-7181

Project YOU 626 3rd Street, NW. Washington, D.C. 20001 202-347-9647

FLORIDA

Mr. Jose Chiri Boga Florida Migrant Education Talent Hunt Community Action Migrant Program, Inc. 3521 West Broward Blvd. Suite 10 Fort Lauderdale, Fla. 33312 305-584-7880

GEORGIA

Dr. John Sullivan
Project FAIT
University of Georgia
Institute of Higher Education
300A Candler Hall
Athens, Ga. 30601
404-542-3465

HAWAII

Mrs. Annabelle Fong
Educational Guidance and
Opportunities
931 University Avenue, Rm. 203
Honolulu, Hawaii 96814
808-946-8094

IDAHO

Mr. Perry Swisher Talent Search Project Idaho State University Pocatello, Idaho 83201 208-236-2270

ILLINOIS

Mr. Lynn Steele Project SET-GO Central YMCA Community College 211 West Wacker Drive Chicago, III. 60608 312-222-8351

Mr. William Pyle
Southern Illinois Area College
Advisory Council
910 South Wall Street
Carbondale, III. 62901
618-453-5383

INDIANA

Mrs. Bertha Jones Hidden Talent Roosevelt High School 730 West 25th Avenue Gary, Ind. 46407 219-886-3785

AWO1

Mr. Henry Johnson Center for Urban Education 119 Vine Street Waterloo, Iowa 50703 319-234-6819

KANSAS

Dr. Emerald Dechant Western Kansas Talent Search Project Counseling Center Fort Hays Kansas State College Hays, Kans. 67601 913-625-5611, Ext. 412

KENTUCKY

Mr. Frank Sandage School of Education Morehead State University Morehead, Ky. 40351 606-784-4181, Ext. 347

LOUISIANA

Mrs. Jacqueline Mason Operation Aspiration Uplift Southern University P.O. Box 9268 Baton Rouge, La. 70813 504-775-6300, Ext. 335

MARYLAND

Mrs. Ellen Howard Delta Sigma Theta 2227 St. Paul Street Baltimors, Md. 21218 301-243-3009

MASSACHUSETTS

Mrs. Barbara Burke
Boston Model City Educational
Counseling Service
2401 Washington Street
Roxbury, Mas. 92119
617-442-6602, Ext. 62 or 63

Miss Nancy Gray
Cambridge Reach
Phillips Brooks House
Harvard University
Cambridge, Mass. 02139
617-868-7600, Ext. 526

MICHIGAN

Mrs. Aline Rivers
Higher Education Opportunities
Committee (HEOC)
5740 Cass Street, Rm. 201
Wayne State University
Detroit, Mich. 48202
313-577-1937

Mr. Gordon Sabine Project MEMO 318 A Administration Bldg. Michigan State University East Lensing, Mich. 48823 517-353-6366

MINNESOTA

Mr. Mark Paulson Northwest Minnesota Youth Development Project Bemidji State College Box 153 Bemidji, Minn. 56601 218-755-2091

Mr. David Beauchamp Project TEST Moorhead State Cullege Box 37 Moorhead, Minn. 56560 218-236-2134

MISSISSIPPI

Mr. Sam Johnson
Educational Talent Search
National Scholarship Service and Fund
For Negro Students
931½ Hunter Street, N.W.
Atlanta, Ga. 30314
404-577-3990

MISSOURI

Mrs. Ann Johnson
Kansas City Metropolitan Area
Talent Search Center (KC Mats)
714 East 11th Street, Rm. 104
Kansas City, Mo. 64106
816-471-1221

Mr. Russell Robinson
Ozarks Educational Talent Search Center
901 South National
Springfield, Mo. 65802
417-868-8339

MONTANA

Mrs. Shirley Miller
Project Talent
Department of Public Instruction
State Capitol Building
Helena, Mont. 59601
408-449-2511

NEBRASKA

Mr. Robert Scheckler
Coordinating Directorate for Nebraska
Student Financial Aid
602 Lincoln Building
Lincoln, Nebr. 68508
402-473-1515

NEVADA

Mr. William Rasmussen Nevada Statewide Talent Search Financial Aid Office University of Nevada Reno, Nev. 89507 702-784-6584

NEW JERSEY

Mr. Delford Jones Talent Research for Youth (TRY) Montclair State College Upper Montclair, N.J. 07043 201-385-3845

Mr. Jim Ricks Second Chance Bureau of Community Services Rutgers, The State University 401 Cooper Street Camden, N.J. 08108 609-964-4484 609-964-1766, Ext. 252

NEW MEXICO

Mr. Joe Sando All Indian Pueblo Council 907 Indian School Road, N.W. Albuquerque, N. Mex. 87107 505-242-1891

Mr. Mel Root New Mexico Educational Talent Project New Mexico Highlands University Las Vegas, New Mex. 87701 505-495-7511, Ext. 381

NEW YORK

Mr. Anthony Santiago Aspira, Inc. 296 Fifth Avenue New York, N.Y. 10001 212-244-1110

Mr. Albert Vann African-American Teacher's Association 1064 Fulton Street Brooklyn, N.Y. 11238 212-789-3700

Mr. Alonso Ford HARCAP College Information Center Harlem College Assistance Project 2 West 125th Street New York, N.Y. 10027 212-369-6502

NORTH CAROLINA

Mr. Lattie Baker, Jr. Educational Talent Search St. Augustine's College 1315 Oakwood Avenue Raleigh, N.C. 27602 919-828-4451, Ext. 4

NORTH DAKOTA

Mr. Louis Oldenberg Dean of Students Lake Region Junior College Devils Lake, N. Dak. 58301 701-622-4951

OHIO

Mr. Major Harris Project Search 7829 Euclid Avenue Cleveland, Ohio 44103 216-431-5500

Dr. Vera Edwards Project for Youth University of Cincinnati Cincinnati, Ohio 45221 513-475-2788

OKLAHOMA

Mr. Lyndon McClure Oklahomans for Indian Opportunity 555 Constitution Norman, Okla. 73069 405-329-3737

OREGON

Mr. Robert Lutz Project BOOST P.O. Box 751 Portland, Oreg. 97221 503-226-7271

PENNSYLVANIA

Sister Mary Agnes Project Forward Seton Hill College Greensburg, Pa. 15601 412-837-8199

RHODE ISLAND

Dr. John Finger, Jr.
Talent Search Project
Rhode Island College
Providence, R.I. 02908
401-831-6600, Ext. 376 or 376

SOUTH CAROLINA

Mrs. Laura Martinez
Coastal Carolina Talen Search
South Carolina Commission for
Farm Workers
285C Meeting Street
Charleston, S.C. 29401
803-722-8474

SOUTH DAKOTA

Mr. Derald Wiehl
Educational Talent and Information
Center
Black Hills State College
Spearfish, S. Dak, 57783
605-642-6286

TENNESSEE

Mr. Wingate Lucas
Mid-Appalchia Youth Educational
Opportunities Project
Reynolds Arcade Building
P.O. Box 391
Bristol, Tenn. 37620
703-669-1380

Mr. Arthur Davis
Project to Utilize Educational Talent
Tennesses State University
P.O. Box 822
Nashville, Tenn. 27203
615-242-4311, Ext. 346

TEXAS

Mr. Robert Hamm Urban Progress with Education El Centro College 801 Main Dallas, Tex. 75202 314-742-2151, Ext. 242

Mr. Raymond Sanchez Project STAY Guadalupe Community Center 1302 Guadalupe Street San Antonio, Tex. 78207 512-226-5387

Mr. Fred Estrada Project Puerta Abierta Our Lady of the Lake College 411 Southwest 24th Street San Antonio, Tex. 78207 512-434-8711

UTAH

Mr. Richard Young Project Support University of Utah 1400 East 2nd South Salt Lake City, Utah 84112 802-322-6061

VERMONT

Mr. Newton Baker Vermont Student Assistance Corp. 109 S. Winooski Avenue Burlington, Vt. 05401 802-862-9406

VIRGINIA

Mr. Edward Smith Talent Search Project Virginia State College Petersburgh, Va. 23803 703-526-5111

WASHINGTON

Mr. Harold Whitehead Central Area Motivation Program Central Area Citizens Committee 722 18th Avenue Seattle, Wash. 98122 206-EA-3-2824

WEST VIRGINIA

Mr. Jerry Beasley
Educational Awareness Project
West Virginia Commission on
Higher Education
1715 McClung Street
Charleston, W.Va. 25311
304-348-3257

WISCONSIN

Mr. Richard Aukema
Wisconsin Educational Opportunity
Program
Wisconsin Higher Education Aids
Board
115 West Wilson
Madison, Wis. 53703
608-266-2897

PUERTO RICO

Mr. Samuel Sequi Sotomayor Scholarship and Loan Center Aspira of Puerto Rico 1911 Calle Cayer Parapa 26 San Turce, P.R. 00915 809-723-4970

